

Technical Product Specification
for Intel® Desktop Boards
using the Intel® 845G Chipset

April 2002

Order Number: A81229-001

Intel® Desktop Boards using the Intel® 845G Chipset may contain design defects or errors known as errata that may cause the product to deviate from published specifications.
Current characterized errata are documented in the Specification Update for Intel Desktop Boards using the Intel 845G Chipset.

Revision History

Revision Revision History Date

-001 First release of the Technical Product Specification for Intel® Desktop
Boards using the Intel® 845G Chipset.

April 2002

This product specification applies to only standard Intel Desktop Boards using the Intel 845G
Chipset with BIOS identifier RG84510.86A.

Changes to this specification will be published in the Specification Update for Intel Desktop
Boards using the Intel 845G Chipset before being incorporated into a revision of this document.

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL® PRODUCTS. EXCEPT AS
PROVIDED IN INTEL’S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY
WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE
OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR
PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT, OR OTHER INTELLECTUAL
PROPERTY RIGHT.

Intel Corporation may have patents or pending patent applications, trademarks, copyrights, or other intellectual property
rights that relate to the presented subject matter. The furnishing of documents and other materials and information does
not provide any license, express or implied, by estoppel or otherwise, to any such patents, trademarks, copyrights, or other
intellectual property rights.

Intel products are not intended for use in medical, life saving, or life sustaining applications or for any other application in
which the failure of the Intel product could create a situation where personal injury or death may occur.

Intel may make changes to specifications, product descriptions, and plans at any time, without notice.

Intel Desktop Boards using the Intel 845G Chipset may contain design defects or errors known as errata that may cause
the product to deviate from published specifications. Current characterized errata are available on request.

Contact your local Intel sales office or your distributor to obtain the latest specifications before placing your product order.

Copies of documents which have an ordering number and are referenced in this document, or other Intel literature, may be
obtained from:

 Intel Corporation
 P.O. Box 5937
 Denver, CO 80217-9808

 or call in North America 1-800-548-4725, Europe 44-0-1793-431-155, France 44-0-1793-421-777,
 Germany 44-0-1793-421-333, other Countries 708-296-9333.

Intel, Pentium, Celeron, and LANDesk are registered trademarks of Intel Corporation or its subsidiaries in the United States
and other countries.

† Other names and brands may be claimed as the property of others.

Copyright  2002, Intel Corporation. All rights reserved.

 iii

Preface

This Technical Product Specification (TPS) describes the features common to Intel Desktop
Boards using the Intel 845G Chipset. This specification is to be used with Product Supplement
documents (available separately) that describe features unique to individual members of the
product family.

Intended Audience
The TPS is intended to provide detailed, technical information about Intel Desktop Boards using
the Intel 845G Chipset and their components to the vendors, system integrators, and other
engineers and technicians who need this level of information. It is specifically not intended for
general audiences.

What This Document Contains
Chapter Description

1 A description of the hardware used on these Intel Desktop boards

2 A description of the resources of the Desktop Boards

3 An overview of the BIOS Setup program

4 The contents of the BIOS Setup program’s menus and submenus

5 A description of the BIOS error messages, beep codes, and POST codes

Typographical Conventions
This section contains information about the conventions used in this specification. Not all of these
symbols and abbreviations appear in all specifications of this type.

Footnotes, Notes, Integrator’s Notes, Cautions, and Warnings

Footnotes
Footnotes call attention to features that may not be standard or the implementation of which may
vary depending on the Intel Desktop Board being used. Chapter 1 of each Product Supplement
Document includes a footnote cross reference table.

✏ NOTE

Notes call attention to important information.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

iv

� INTEGRATOR’S NOTES

Integrator’s notes are used to call attention to information that may be useful to system
integrators.

 CAUTION
Cautions are included to help you avoid damaging hardware or losing data.

 WARNING
Warnings indicate conditions, which if not observed, can cause personal injury.

Other Common Notation

Used after a signal name to identify an active-low signal (such as USBP0#).

(NxnX) When used in the description of a component, N indicates component type, xn are the relative
coordinates of its location on the Desktop boards, and X is the instance of the particular part
at that general location. For example, J5J1 is a connector, located at 5J. It is the first
connector in the 5J area.

GB Gigabyte (1,073,741,824 bytes)

GB/sec Gigabytes per second

KB Kilobyte (1024 bytes)

Kbit Kilobit (1024 bits)

kbits/sec 1000 bits per second

MB Megabyte (1,048,576 bytes)

MB/sec Megabytes per second

Mbit Megabit (1,048,576 bits)

Mbit/sec Megabits per second

xxh An address or data value ending with a lowercase h indicates a hexadecimal value.

x.x V Volts. Voltages are DC unless otherwise specified.
† This symbol is used to indicate third-party brands and names that are the property of their

respective owners.

v

Contents

1 Product Description
1.1 Overview ... 9

1.1.1 Feature Summary ... 9
1.1.2 Block Diagram..11

1.2 Online Support ...12
1.3 Operating System Support ...12
1.4 Design Specifications ...13
1.5 Processor ...17
1.6 System Memory ...18
1.7 Intel® 845G Chipset ..20

1.7.1 Intel 845G Graphics Subsystem...20
1.7.2 USB..26
1.7.3 IDE Support ...26
1.7.4 Real-Time Clock, CMOS SRAM, and Battery...27

1.8 I/O Controller ..27
1.8.1 Serial Port ..28
1.8.2 Parallel Port..28
1.8.3 Diskette Drive Controller ..28
1.8.4 Keyboard and Mouse Interface ..28

1.9 Audio Subsystem..28
1.9.1 Audio Connectors...29
1.9.2 Audio Subsystem Software ..29

1.10 LAN Subsystem..30
1.10.1 Intel® 82562ET Platform LAN Connect Device...30
1.10.2 RJ-45 LAN Connector with Integrated LEDs ..30
1.10.3 LAN Subsystem Software ..31

1.11 CNR ...31
1.12 Hardware Management Subsystem..32

1.12.1 Hardware Monitoring ASICs...32
1.12.2 Fan Monitoring ...33
1.12.3 Chassis Intrusion and Detection...33

1.13 Power Management ...34
1.13.1 ACPI...34
1.13.2 Hardware Support ..36

2 Technical Reference
2.1 Introduction...41
2.2 Memory Map ..41
2.3 Fixed I/O Map...42
2.4 DMA Channels ...43
2.5 PCI Configuration Space Map ..43
2.6 Interrupts ..44
2.7 PCI Interrupt Routing Map..45
2.8 Environmental ..47

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

vi

3 BIOS Overview
3.1 Introduction...49
3.2 BIOS Flash Memory Organization ..49
3.3 Resource Configuration ..49

3.3.1 PCI Autoconfiguration ..49
3.3.2 PCI IDE Support...50

3.4 System Management BIOS (SMBIOS) ...50
3.5 Legacy USB Support ..51
3.6 BIOS Updates ..52

3.6.1 Language Support..52
3.6.2 Custom Splash Screen...52

3.7 Recovering BIOS Data ...53
3.8 Boot Options...53

3.8.1 CD-ROM Boot ..53
3.8.2 Network Boot..54
3.8.3 Booting Without Attached Devices ...54
3.8.4 Changing the Default Boot Device During POST..54

3.9 Fast Booting Systems with Intel® Rapid BIOS Boot..54
3.9.1 Peripheral Selection and Configuration ..54
3.9.2 Intel Rapid BIOS Boot ..55

3.10 BIOS Security Features..55

4 BIOS Setup Program
4.1 Introduction...57
4.2 Maintenance Menu ...58
4.3 Main Menu..59
4.4 Advanced Menu..60

4.4.1 PCI Configuration Submenu...61
4.4.2 Boot Configuration Submenu ...63
4.4.3 Peripheral Configuration Submenu...64
4.4.4 IDE Configuration Submenu...66
4.4.5 Diskette Configuration Submenu..69
4.4.6 Event Log Configuration Submenu...70
4.4.7 Video Configuration Submenu..71
4.4.8 USB Configuration Submenu ...72
4.4.9 Chipset Configuration Submenu...73

4.5 Security Menu ..75
4.6 Power Menu ...76

4.6.1 ACPI Submenu ..76
4.7 Boot Menu..77

4.7.1 Boot Device Priority Submenu..78
4.7.2 Hard Disk Drives Submenu ..79
4.7.3 Removable Devices Submenu ...79
4.7.4 ATAPI CD-ROM Drives Submenu..80

4.8 Exit Menu ...80

Contents

vii

5 Error Messages and Beep Codes
5.1 BIOS Error Messages...81
5.2 Port 80h POST Codes..83
5.3 Bus Initialization Checkpoints ...87
5.4 Speaker ...88
5.5 BIOS Beep Codes ..88

Figures
1. Block Diagram..11

Tables
1. Feature Summary.. 9
2. Specifications ...13
3. Supported DDR DIMM Configurations..19
4. Supported SDR DIMM Configurations ..19
5. Direct Draw Supported Modes..21
6. Video BIOS Video Modes Supported for Analog CRTs...22
7. Supported Configuration Modes ...23
8. Details of bpp Configuration Modes..24
9. LAN Connector LED States ..30
10. Effects of Pressing the Power Switch ...34
11. Power States and Targeted System Power ..35
12. Wake-up Devices and Events...36
13. Fan Connector Function/Operation for Desktop Boards with a Hardware

Monitoring ASIC ...37
14. Fan Connector Function/Operation for Desktop Boards with a Hardware

Monitoring and Fan Control ASIC...38
15. System Memory Map..41
16. Fixed I/O Map...42
17. DMA Channels ...43
18. PCI Configuration Space Map ..43
19. Interrupts ..44
20. PCI Interrupt Routing Map..46
21. Desktop Board Environmental Specifications ...47
22. Boot Device Menu Options ...54
23. Supervisor and User Password Functions ..56
24. BIOS Setup Program Menu Bar ...57
25. BIOS Setup Program Function Keys ..57
26. Maintenance Menu ...58
27. Main Menu..59
28. Advanced Menu..60
29. PCI Configuration Submenu ...61
30. Boot Configuration Submenu..63
31. Peripheral Configuration Submenu...64
32. IDE Configuration Submenu ...66
33. Primary/Secondary IDE Master/Slave Submenus...67

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

viii

34. Diskette Configuration Submenu ..69
35. Event Log Configuration Submenu ...70
36. Video Configuration Submenu..71
37. USB Configuration Submenu..72
38. Chipset Configuration Submenu ...73
39. Security Menu ..75
40. Power Menu ...76
41. ACPI Submenu...76
42. Boot Menu..77
43. Boot Device Priority Submenu..78
44. Hard Disk Drives Submenu ..79
45. Removable Devices Submenu..79
46. ATAPI CD-ROM Drives Submenu ..80
47. Exit Menu ...80
48. BIOS Error Messages...81
49. Uncompressed INIT Code Checkpoints..83
50. Boot Block Recovery Code Checkpoints ..83
51. Runtime Code Uncompressed in F000 Shadow RAM ..84
52. Bus Initialization Checkpoints ...87
53. Upper Nibble High Byte Functions..87
54. Lower Nibble High Byte Functions..88
55. Beep Codes..89

9

1 Product Description

1.1 Overview

1.1.1 Feature Summary
Table 1 summarizes the major features.

Table 1. Feature Summary

Form Factors
1
 • ATX

• microATX

Processor • Support for an Intel® Pentium® 4 processor in a µPGA478 socket with a
400/533 MHz system bus

• Support for an Intel® Celeron® processor in a µPGA478 socket with a 400 MHz
system bus

Memory
2
 • Two DIMM sockets supporting one of the following:

 − 2.5 V (only) 184-pin 200/266 MHz Double Data Rate (DDR) SDRAM DIMMs
 with gold-plated contacts

 − 3.3 V (only) 168-pin 133 MHz Single Data Rate (SDR) SDRAM DIMMs with
 gold-plated contacts

• Support for up to 2 GB system memory

NOTE: Desktop Boards using the Intel
® 845G Chipset have been designed to

 support DIMMs based on 512 Mbit technology for a maximum onboard
 capacity of up to 2 GB, but this technology has not been validated.

Chipset Intel 845G Chipset, consisting of:

• Intel® 82845G Graphics and Memory Controller Hub (GMCH)

• Intel® 82801DB I/O Controller Hub (ICH4)

• 4 Mbit Firmware Hub (FWH)

Audio
3
 Audio subsystem for AC ‘97 processing using the Analog Devices AD1981A codec

continued

1
 Form factors are product-dependent. For more information, refer to the Product Supplement Document for

your Desktop Board.
2
 Memory support (DDR SDRAM or SDR SDRAM) is product-dependent. For more information, refer to the

Product Supplement Document for your Desktop Board.
3
 Contact your Intel sales representative to determine if the audio subsystem is present on your Intel

Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

10

Table 1. Feature Summary (continued)

I/O Control LPC Bus I/O controller (SMSC LPC47M172 or National Semiconductor PC87372)

Video • Intel® Extreme Graphics controller

• AGP connector supporting 1x, 2x, and 4x AGP cards (1.5 V only) or an AGP
Digital Display (ADD) card

• Integrated retention mechanism

Peripheral
Interfaces

• Up to six USB ports

• One serial port

• One parallel port

• Two IDE interfaces with UDMA 33, ATA-66/100 support

• One diskette drive interface

• PS/2† keyboard and mouse ports

• Three fan connectors

Hardware
Management

Subsystem
4

• Voltage sense to detect out of range power supply voltages

• Thermal sense to detect out of range thermal values

• Two fan sense inputs used to monitor fan activity

• Fan speed control

• Chassis intrusion detection

• Hardware management ASIC

CNR
5
 One Communication and Networking Riser (CNR) connector

LAN5 Intel® 82562ET 10/100 Mbit/sec Platform LAN Connect (PLC) device

Instantly Available
PC Technology

• Support for PCI Local Bus Specification Revision 2.2

• Suspend to RAM support

• Wake on PCI, CNR, RS-232, front panel, PS/2 devices, and USB ports

For information about Refer to

The board’s compliance level with ACPI, Plug and Play, and SMBIOS Section 1.4, page 13

Available configurations for Intel Desktop Boards using the Intel 845G Chipset Section 1.2, page 12

✏ NOTE

The LAN and the CNR features are mutually exclusive.

4
 Contact your Intel sales representative to determine which type of hardware monitoring ASIC is present on

your Intel Desktop Board.
5
 The CNR connector and the LAN subsystem are mutually exclusive features. Contact your Intel sales

representative to determine which of these features is present on your Intel Desktop Board.

Product Description

11

1.1.2 Block Diagram
Figure 1 is a block diagram of the major functional areas of the Desktop Boards.

Intel 845G Chipset

Intel 82801DB
I/O Controller Hub

(ICH4)

Intel 82845G
Graphics and

Memory Controller
Hub (GMCH)

4 Mbit
Firmware Hub

(FWH)

AHA
Bus

System Bus
(400/533 MHz)

µPGA478
Processor Socket

Primary/
Secondary IDE

Diskette Drive
Connector

LPC Bus
I/O

Controller PS/2 Keyboard
PS/2 Mouse
Parallel Port
Serial Port

UDMA 33 and
ATA-66/100

LPC
Bus

Hardware
Management

ASIC*

OM13570

 AD1981A
Audio Codec Auxiliary Line In

Mic In
Line Out

CD-ROM

Line In

CNR
Connector*

LAN
Connector*

Physical
Layer

Interface*

CSMA/CD
Unit Interface

DIMM Banks (2)

AGP
Interface

4X AGP
Connector
(1.5 V only)

= connector or socket

PCI Bus

SMBus

AC Link

Back Panel /
Front Panel
USB Ports

USB

VGA Port

Display
Interface

Memory Bus

* For specific information on this feature, refer to the Product Supplement Document for your Desktop Board.

PCI Slot 1

PCI Slot 2

PCI Slot 3

PCI Slot n*

SMBus

SMBus

SMBus

Figure 1. Block Diagram

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

12

1.2 Online Support
To find information about… Visit this World Wide Web site:

Intel Desktop Boards using the Intel 845G
Chipset under “Product Info” or
“Customer Support”

http://www.intel.com/design/motherbd

http://support.intel.com/support/motherboards/desktop

Processor data sheets http://www.intel.com/design/litcentr

ICH4 data sheet http://developer.intel.com/design/chipsets/datashts

Custom splash screens http://intel.com/design/motherbd/gen_indx.htm

Audio software and utilities http://www.intel.com/design/motherbd

LAN software and drivers http://www.intel.com/design/motherbd

1.3 Operating System Support
The Desktop Boards described in this document support drivers for all of the onboard hardware
and subsystems under the following operating systems:

• Microsoft Windows† 98 SE
• Windows ME
• Windows NT† 4.0
• Windows 2000
• Windows XP

For information about Refer to

Supported drivers Section 1.2

✏ NOTE

Third party vendors may offer other drivers.

✏ NOTE
USB 2.0 support has been tested with Windows 2000 and Windows XP drivers and is not currently
supported by any other operating system.

Product Description

13

1.4 Design Specifications
Table 2 lists the specifications applicable to these Desktop Boards.

Table 2. Specifications

Reference
Name

Specification
Title

Version, Revision Date,
and Ownership

The information is
available from…

AC ’97 Audio Codec ’97 Revision 2.2,
September 2000,
Intel Corporation.

ftp://download.intel.com/ial/
scalableplatforms/ac97r22.pdf

ACPI Advanced Configuration
and Power Interface
Specification

Version 1.0b,
July 01, 1998,
Intel Corporation,
Microsoft Corporation,
and Toshiba Corporation.

http://www.acpi.info/
spec10b.htm

AGP Accelerated Graphics Port
Interface Specification

Revision 2.0,
May 4, 1998,
Intel Corporation.

http://www.agpforum.org/
specs_specs.htm

AMI BIOS
6
 AMIBIOS Desktop Core 7.0 AMIBIOS 7.0,

August 8, 2001,
American Megatrends, Inc.

http://www.ami.com/support/
doc/amibiosdesktop.pdf

ATA/
ATAPI-5

Information Technology-AT
Attachment with Packet
Interface - 5
(ATA/ATAPI-5)

Revision 3,
February 29, 2000,
Contact: T13 Chair,
Seagate Technology.

http://www.t13.org

ATX ATX Specification Version 2.03,
December 1998,
Intel Corporation.

http://www.formfactors.org/
developer/specs/atx/
atxspecs.htm

ATX12V
Power
Supply

ATX/ATX12V Power
Supply Design Guide

Version 1.2,
August 2000,
Intel Corporation.

http://www.formfactors.org/
developer/specs/atx/
atxspecs.htm

BIS Boot Integrity Services
(BIS) Application
Programming Interface
(API)

Version 1.0
August 4, 1999,
Intel Corporation.

http://www.intel.com/labs/
manage/wfm/wfmspecs.htm

CNR Communication and
Network Riser (CNR)
Specification

Revision 1.2,
November 8, 2001,
Intel Corporation.

http://developer.intel.com/
technology/cnr/index.htm

continued

6
 Some Desktop Boards may use a different BIOS core. For more information, refer to the Product

Supplement Document for your Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

14

Table 2. Specifications (continued)

Reference
Name

Specification
Title

Version, Revision Date and
Ownership

The information is
available from…

DDR

SDRAM
7

Double Data Rate (DDR)
SDRAM Specification

Version 1.0,
June 2000,
JEDEC Solid State Technology
Association.

http://www.jedec.org/

 Design Specification for
a 184 Pin DDR
Unbuffered DIMM

Revision 1.0,
October 2001,
JEDEC Solid State Technology
Association.

http://www.jedec.org/

 Intel
® JEDEC DDR

200/266 Unbuffered
DIMM Specification
Addendum

Revision 0.9,
September 27, 2001,
Intel Corporation.

http://developer.intel.com/
technology/memory/
index.htm

DVI Digital Visual Interface
(DVI) Specification

Revision 1.0,
April 02, 1999,
Digital Display Working Group.

http://www.ddwg.org/
downloads.html

EHCI Enhanced Host
Controller Interface
Specification for
Universal Serial Bus

Revision 1.0,
March 12, 2002,
Intel Corporation.

http://developer.intel.com/
technology/usb/download/
ehci-r10.pdf

EPP IEEE Std 1284.1-1997
(Enhanced Parallel Port)

Version 1.7,
1997,
Institute of Electrical and
Electronic Engineers.

http://standards.ieee.org/
reading/ieee/std_public/
description/busarch/
1284.1-1997_desc.html

El Torito Bootable CD-ROM
Format Specification

Version 1.0,
January 25, 1995,
Phoenix Technologies Limited
and International Business
Machines Corporation.

http://www.phoenix.com/
PlatSS/products/specs.html

Front Panel Front Panel I/O
Connectivity Design
Guide

Version 1.0,
October 2000,
Intel Corporation.

http://www.formfactors.org/
formfactors/
front_panel_io.htm

LPC Low Pin Count Interface
Specification

Revision 1.0,
September 29, 1997,
Intel Corporation.

http://www.intel.com/
design/chipsets/industry/
lpc.htm

microATX microATX Motherboard
Interface Specification

Version 1.0,
December 1997,
Intel Corporation.

http://www.formfactors.org/
developer/specs/microatx/
microatxspecs.htm

continued

7
 Memory support (DDR SDRAM or SDR SDRAM) is product-dependent. For more information, refer to the

Product Supplement Document for your Desktop Board.

Product Description

15

Table 2. Specifications (continued)

Reference
Name

Specification
Title

Version, Revision Date
and Ownership

The information is
available from…

PCI PCI Local Bus
Specification

Revision 2.2,
December 18, 1998,
PCI Special Interest Group.

http://www.pcisig.com/
specifications

 PCI Bus Power
Management Interface
Specification

Revision 1.1,
December 18, 1998,
PCI Special Interest Group.

http://www.pcisig.com/
specifications

Plug and
Play

Plug and Play BIOS
Specification

Version 1.0a,
May 5, 1994,
Compaq Computer Corporation,
Phoenix Technologies Limited,
and Intel Corporation.

http://www.microsoft.com/
hwdev/respec/
pnpspecs.htm

PXE Preboot Execution
Environment

Version 2.1,
September 20, 1999,
Intel Corporation.

ftp://download.intel.com/ial/
wfm/pxespec.pdf

PC SDRAM Unbuffered
DIMM Specification

Revision 1.0,
February 1998,
Intel Corporation.

http://www.intel.com/
technology/memory

PC SDRAM Specification Revision 1.7,
November 1999,
Intel Corporation.

http://www.intel.com/
technology/memory

SDRAM
8

PC Serial Presence
Detect (SPD)
Specification

Revision 1.2B,
November 1999,
Intel Corporation.

http://www.intel.com/
technology/memory

SFX12V
Power
Supply

SFX/SFX12V Power
Supply Design Guide

Revision 2.0,
May 2001,
Intel Corporation.

http://www.formfactors.org/
developer/specs/sfx/
sfx12v.pdf

SMBIOS System Management
BIOS

Version 2.3.1,
March 16, 1999,
American Megatrends
Incorporated,
Award Software International
Incorporated,
Compaq Computer Corporation,
Dell Computer Corporation,
Hewlett-Packard Company,
Intel Corporation,
International Business Machines
Corporation,
Phoenix Technologies Limited,
and SystemSoft Corporation.

http://www.dmtf.org/
download/standards/
DSP0119.pdf

continued

8
 Memory support (DDR SDRAM or SDR SDRAM) is product-dependent. For more information, refer to the

Product Supplement Document for your Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

16

Table 2. Specifications (continued)

Reference
Name

Specification
Title

Version, Revision Date
and Ownership

The information is
available from…

UHCI Universal Host Controller
Interface Design Guide

Revision 1.1,
March 1996,
Intel Corporation.

http://www.usb.org/
developers/docs.html

Revision 1.1,
September 23, 1998,
Compaq Computer Corporation,
Intel Corporation,
Microsoft Corporation, and
NEC Corporation.

http://www.usb.org/
developers/docs.html

USB Universal Serial Bus
Specification

Revision 2.0,
April 27, 2000,
Compaq Computer Corporation,
Hewlett-Packard Company,
Lucent Technologies Inc.,
Intel Corporation,
Microsoft Corporation,
NEC Corporation, and
Koninklijke Philips Electronics
N.V.

http://www.usb.org/
developers/docs.html

WfM Wired for Management
Baseline

Version 2.0,
December 18, 1998,
Intel Corporation.

http://www.intel.com/labs/
manage/wfm/
wfmspecs.htm

Product Description

17

1.5 Processor

 CAUTION
Use of unsupported processors can damage the Desktop Board, the processor, and the power
supply. See the Specification Update for Intel® Desktop Boards using the Intel 845G Chipset for
the most up-to-date list of supported processors for these boards.

The Desktop Boards support the following9:

• A Pentium 4 processor in a µPGA478 socket with a system bus of 400/533 MHz
• A Celeron processor in a µPGA478 socket with a system bus of 400 MHz

All supported onboard memory can be cached. See the processor’s data sheet for cachability
limits.

� INTEGRATOR’S NOTES

• Use only ATX12V- or SFX12V-compliant power supplies with these Desktop Boards.
ATX12V and SFX12V power supplies have an additional power lead that provides
required supplemental power for the processor. Always connect the 20-pin and 4-pin
leads of ATX12V and SFX12V power supplies to the corresponding connectors on the
Desktop Boards, otherwise the board will not boot.

• Do not use a standard ATX power supply. The board will not boot with a standard ATX
power supply.

For information about Refer to

Processor support Section 1.2, page 12

Processor usage Section 1.2, page 12

9
 Processor support is product-dependent. For more information, refer to the Product Supplement

Document for your Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

18

1.6 System Memory
The Desktop Boards provide the following memory features:

• Two DIMM sockets supporting one of the following10:

 2.5 V (only) 184-pin 200/266 MHz Double Data Rate (DDR) SDRAM DIMMs with gold-
plated contacts, or

 3.3 V (only) 168-pin 133 MHz Single Data Rate (SDR) SDRAM DIMMs with gold-plated
contacts

• Unbuffered non-ECC DIMMs only
• Maximum total system memory: 2 GB; minimum total system memory: 64 MB
• Serial Presence Detect (SPD) DIMMs only
• Suspend to RAM

 CAUTION
Do not use ECC DIMMs with these Desktop Boards. Using ECC DIMMs could damage the
Desktop Board.

� INTEGRATOR’S NOTES

• Registered DIMMs are not supported on these Desktop Boards.

• Remove the AGP video card before installing or upgrading memory to avoid interference
with the memory retention mechanism.

• These Desktop Boards have been designed to support DIMMs based on 512 Mbit
technology for a maximum onboard capacity of up to 2 GB, but this technology has not
been validated on this board.

✏ NOTE

To be fully compliant with all applicable DDR SDRAM and PC133 SDRAM memory
specifications, the board should be populated with DIMMs that support the Serial Presence Detect
(SPD) data structure. This allows the BIOS to read the SPD data and program the chipset to
accurately configure memory settings for optimum performance.

For information about Refer to

Obtaining DDR SDRAM specifications Section 1.4, page 13

Obtaining the PC Serial Presence Detect (SPD) Specification Section 1.4, page 13

10

 Memory support (DDR SDRAM or SDR SDRAM) is product-dependent. For more information, refer to the
Product Supplement Document for your Desktop Board.

Product Description

19

Table 3 lists the supported DDR DIMM configurations.

Table 3. Supported DDR DIMM Configurations

DIMM
Capacity

Configuration
(Note)

DDR SDRAM
Density

DDR SDRAM Organization
Front-side/Back-side

Number of DDR
SDRAM Devices

32 MB SS 64 Mbit 4 M x 16/empty 4

64 MB SS 64 Mbit 8 M x 8/empty 8

64 MB SS 128 Mbit 8 M x 16/empty 4

128 MB DS 64 Mbit 8 M x 8/8 M x 8 16

128 MB SS 128 Mbit 16 M x 8/empty 8

128 MB SS 256 Mbit 16 M x 16/empty 4

256 MB DS 128 Mbit 16 M x 8/16 M x 8 16

256 MB SS 256 Mbit 32 M x 8/empty 8

512 MB DS 256 Mbit 32 M x 8/32 M x 8 16

Note: In this column, “DS” refers to double-sided memory modules (containing DDR SDRAM devices on both sides)
and “SS” refers to single-sided memory modules (containing DDR SDRAM devices on only one side).

Table 4 lists the supported SDR DIMM configurations.

Table 4. Supported SDR DIMM Configurations

DIMM
Capacity

Configuration
(Note)

SDR SDRAM
Density

SDR SDRAM Organization
Front-side/Back-side

Number of SDR
SDRAM devices

32 MB SS 64 Mbit 4 M x 16/empty 4

64 MB DS 64 Mbit 4 M x 16/4 M x 16 8

64 MB SS 64 Mbit 8 M x 8/empty 8

64 MB SS 128 Mbit 8 M x 16/empty 4

128 MB DS 64 Mbit 8 M x 8/8 M x 8 16

128 MB DS 128 Mbit 8 M x 16/8 M x 16 8

128 MB SS 128 Mbit 16 M x 8/empty 8

128 MB SS 256 Mbit 16 M x 16/empty 4

256 MB DS 128 Mbit 16 M x 8/16 M x 8 16

256 MB DS 256 Mbit 16 M x 16/16 M x 16 8

256 MB SS 256 Mbit 32 M x 8/empty 8

512 MB DS 256 Mbit 32 M x 8/32 M x 8 16

Note: In this column, “DS” refers to double-sided memory modules (containing SDR SDRAM devices on both sides)
and “SS” refers to single-sided memory modules (containing SDR SDRAM devices on only one side).

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

20

1.7 Intel® 845G Chipset
The Intel 845G chipset consists of the following devices:

• Intel 82845G Graphics and Memory Controller Hub (GMCH) with Accelerated Hub
Architecture (AHA) bus

• Intel 82801DB I/O Controller Hub (ICH4) with AHA bus
• 4 Mbit Firmware Hub (FWH)

The GMCH is a centralized controller for the system bus, the memory bus, the AGP bus, and the
Accelerated Hub Architecture interface. The ICH4 is a centralized controller for the board’s I/O
paths. The FWH provides the nonvolatile storage of the BIOS.

For information about Refer to

The Intel 845G chipset http://developer.intel.com

Resources used by the chipset Chapter 2

1.7.1 Intel 845G Graphics Subsystem
The Intel 845G chipset contains two separate, mutually exclusive graphics options. Either the
Intel Extreme Graphics controller (contained within the 82845G GMCH) is used, or an AGP
add-in card can be used. When an AGP add-in card is installed, the Intel Extreme Graphics
controller is disabled.

1.7.1.1 Intel® Extreme Graphics Controller
The Intel Extreme Graphics controller features the following:

• Integrated graphics controller

 32 bpp (Bits Per Pixel) graphics engine

 200 MHz core frequency

 256-bit internal data path for 2-D and 3-D graphics

 Motion video acceleration
• 3-D graphics visual and texturing enhancement
• Display

 Integrated 24-bit 350 MHz RAMDAC

 DDC2B compliant interface
• Video

 Dual monitor synchronous display

 Hardware motion compensation for software MPEG2 decode

 Two multiplexed DVO port interfaces with 165 MHz pixel clocks using an AGP Digital
Display (ADD) card

• Dynamic Video Memory Technology (DVMT) support up to 64 MB (driver dependent)

For information about Refer to

DVMT Section 1.7.1.2, page 24

Product Description

21

��INTEGRATOR’S NOTE
EMC emission testing of high-speed video was performed on this Desktop Board using scrolling
H’s displayed on the video monitor in accordance with ANSI C63.4-2000 documentation. The
scrolling H’s are displayed using the following font sizes:

• For video resolutions greater than 1600 x 1200 (including 2048 x 1536 and 1920 x 1440),
a font size of 200% is used.

• For a 1600 x 1200 video resolution, a 150% font size is used.

• For resolutions less than 1600 x 1200, a normal or large font size is used.

All available resolutions are tested using the highest available color depth and monitor refresh
rate.

Table 5 lists the Direct Draw supported modes.

Table 5. Direct Draw Supported Modes

Resolution Color Palette Refresh Frequency (Hz) Notes

256 colors 70 Y

64 K colors 70 3

320 x 200

16 M colors 70 3

256 colors 70 Y

64 K colors 70 3

320 x 240

16 M colors 70 3

256 colors 70 Y

64 K colors 70 3

352 x 480

16 M colors 70 3

256 colors 70 Y

64 K colors 70 3

352 x 576

16 M colors 70 3

256 colors 70 Y

64 K colors 70 3

400 x 300

16 M colors 70 3

256 colors 70 Y

64 K colors 70 3

512 x 384

16 M colors 70 3

256 colors 70 Y

64 K colors 70 3

640 x 400

16 M colors 70 3

Notes: Y = Supported in driver without Direct3D† and OpenGL†

3 = Direct3D and OpenGL

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

22

Table 6 lists the video BIOS video modes supported by the graphics subsystem.

Table 6. Video BIOS Video Modes Supported for Analog CRTs

Resolution

Color Palette

Available Refresh
Frequencies (Hz)

Notes

16 colors 70 T, G, B 320 x 200

256 colors 70 G, B

320 x 350 16 colors 70 T, B

360 x 400 16 colors 70 T, B

640 x 200 16 colors 70 T, G, B

640 x 350 16 colors 70 T, G, B

16 colors 60 G, B

256 colors 60, 75, 85 G, B, L

64 K colors 60, 75, 85 G, B, L

640 x 480

16 M colors 60, 75, 85 G, B, L

720 x 400 16 colors 70 T, B

256 colors 60, 75, 85 G, B, L

64 K colors 60, 75, 85 G, B, L

800 x 600

16 M colors 60, 75, 85 G, B, L

256 colors 60, 75, 85 G, B, L

64 K colors 60, 75, 85 G, B, L

1024 x 768

16 M colors 60, 75, 85 G, B, L

1056 x 350 16 colors 70 T, B

1056 x 400 16 colors 70 T, B

1056 x 480 16 colors 70 T, B

256 colors 60, 75, 85 G, B, L

64 K colors 60, 75, 85 G, B, L

1280 x 1024

16 M colors 60, 75, 85 G, B, L

256 colors 60, 75, 85 G, B, L

64 K colors 60, 75, 85 G, B, L

1600 x 1200

16 M colors 60, 75, 85 G, B, L

256 colors 60, 75 G, B, L 1920 x 1440

64 K colors 60, 75 G, B, L

Notes: T = Text mode
G = Graphics mode
B = Banked addressing mode
L = Linear addressing mode

Product Description

23

 Table 7 lists the supported configuration modes of the graphics subsystem.

Table 7. Supported Configuration Modes

Resolution

Available Refresh
Frequencies (Hz)

Supported bpp Configuration Mode
(see Table 8 for more information)

640 x 480 60, 72, 75, 85, 100, 120 6

800 x 600 60, 72, 75, 85, 100, 120 6

1024 x 768 60, 70, 75, 85, 100 6

1024 x 768 120 5

1152 x 864 60, 75, 85 6

1152 x 864 100 5

1280 x 720 60, 75, 85 6

1280 x 720 100 5

1280 x 768 Reduced blanking 6

1280 x 960 60, 75 6

1280 x 960 85 5

1280 x 1024 60 6

1280 x 1024 75 5

1280 x 1024 85, 100 4

1280 x 1024 120 3

1400 x 1050 60 6

1600 x 900 60 6

1600 x 900 75, 85 4

1600 x 900 100 3

1600 x 1200 60 4

1600 x 1200 75, 85, 100 3

1856 x 1392 60, 75 3

1920 x 1080 60 4

1920 x 1080 75, 85 3

1920 x 1200 60 3

1920 x 1440 60, 75 3

2048 x 1536 60 3

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

24

Table 8 describes the bpp configuration mode values referenced in Table 7. In Table 8, assume
that for each configuration mode number, the features of all lower numbers are also supported.
For example, if the supported configuration mode is 4, then modes 1 through 3 are also supported.
DVD consists of both the overlay engine as well as the MPEG decoding; both are necessary for
DVD playback.

Table 8. Details of bpp Configuration Modes

Configuration Mode Number Description

6 32 bpp (16 M colors) with DVD (Overlay + MPEG decode) On

5 16 bpp (64 K colors) with DVD On

4 32 bpp (16 M colors) with DVD Off

3 16 bpp (64 K colors) with DVD Off

2 8 bpp (256 colors) with DVD On

1 8 bpp (256 colors) with DVD off

For information about Refer to

Obtaining graphics software and utilities Section 1.2, page 12

1.7.1.2 Dynamic Video Memory Technology (DVMT)
DVMT enables enhanced graphics and memory performance through Direct AGP, and highly
efficient memory utilization. DVMT ensures the most efficient use of available system memory
(up to 64 MB) for maximum 2-D/3-D graphics performance.

DVMT uses a portion of system physical memory (as set in the BIOS Setup program) for
compatibility with legacy applications. An example of this would be when using VGA graphics
under DOS. Once loaded, the operating system and graphics drivers allocate the buffers needed
for performing graphics functions.

✏ NOTE

The use of DVMT requires operating system driver support.

For information about Refer to

Obtaining the DVMT white paper http://developer.intel.com/design/chipsets/845g/

1.7.1.3 Zone Rendering Technology (ZRT)

The Intel Extreme Graphics Controller supports Zone Rendering Technology (ZRT). ZRT is a
process by which the screen is divided into several zones. Each zone is completely cached and
rendered on chip before being written to the frame buffer. The benefits of ZRT include the
following:

• Increased memory efficiency via better localization of data
• Increased on-chip processing speed due to decreased wait time for data
• Increased effective pixel fill rates

Product Description

25

• Increased headroom for larger resolution and color depth
• Reduced power as a result of decreased memory bandwidth
• Reduction in depth and color bandwidth associated with conventional rendering

For information about Refer to

Obtaining the Zone Rendering white paper http://developer.intel.com/design/chipsets/845g/

1.7.1.4 AGP Connector
The AGP connector supports either:

• 1x, 2x, or 4x AGP add-in cards with 1.5 V I/O
• AGP Digital Display (ADD) cards

For information about Refer to

Obtaining the Accelerated Graphics Port Interface Specification Section 1.4, page 13

� INTEGRATOR’S NOTES

• Install memory in the DIMM sockets prior to installing the AGP video card to avoid
interference with the memory retention mechanism.

• The AGP connector is keyed for 1.5 V AGP cards only. Do not attempt to install a legacy
3.3 V AGP card. The AGP connector is not mechanically compatible with legacy 3.3 V
AGP cards.

1.7.1.5 AGP Digital Display (ADD) Card Support
The GMCH routes two 12-bit multiplexed DVO ports that are each capable of driving a 165 MHz
pixel clock to the AGP connector. The DVO ports can be paired for dual channel mode. In dual
channel mode, the GMCH is capable of driving a 24-bit 330 MHz pixel clock. When an AGP add-
in card is used, the Intel Extreme Graphics controller is disabled and the AGP connector operates
in AGP mode. When an ADD card is detected, the Intel Extreme Graphics controller is enabled
and the AGP connector is configured for DVO mode. DVO mode enables the DVO ports to be
accessed by an ADD card. ADD cards can support up to two display devices with the following
configurations:

• TV-Out
• Transition Minimized Differential Signaling (TMDS)
• Low Voltage Differential Signaling (LVDS)
• Single device operating in dual channel mode

� INTEGRATOR’S NOTES

• Synchronous display is not supported when one of the display devices is a TV.

• Digital Visual Interface (DVI) support is present only when an ADD card is installed.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

26

1.7.2 USB
The Desktop Boards support up to six USB 2.0 ports, fully support UHCI and EHCI, and use
UHCI- and EHCI-compatible drivers. For more than six USB devices, an external hub can be
connected to any of the ports.

The ICH4 provides the USB controller for all ports. The port arrangement is as follows:

• Two ports are implemented with stacked back panel connectors, adjacent to the PS/2
connectors

• Two ports are implemented with stacked back panel connectors, adjacent to the audio
connectors

• Two ports are routed to the front panel USB connector

✏ NOTE

Computer systems that have an unshielded cable attached to a USB port may not meet FCC
Class B requirements, even if no device is attached to the cable. Use shielded cable that meets the
requirements for full-speed devices.

✏ NOTE
USB 2.0 support has been tested with Windows 2000 and Windows XP drivers and is not currently
supported by any other operating system.

1.7.3 IDE Support

1.7.3.1 IDE Interfaces
The ICH4’s IDE controller has two independent bus-mastering IDE interfaces that can be
independently enabled. The IDE interfaces support the following modes:

• Programmed I/O (PIO): processor controls data transfer.
• 8237-style DMA: DMA offloads the processor, supporting transfer rates of up to 16 MB/sec.
• Ultra DMA: DMA protocol on IDE bus supporting host and target throttling and transfer rates

of up to 33 MB/sec.
• ATA-66: DMA protocol on IDE bus supporting host and target throttling and transfer rates of

up to 66 MB/sec. ATA-66 protocol is similar to Ultra DMA and is device driver compatible.
• ATA-100: DMA protocol on IDE bus allows host and target throttling. The ICH4’s ATA-100

logic can achieve transfer rates up to 100 MB/sec.

� INTEGRATOR’S NOTE

ATA-66 and ATA-100 are faster timings and require a specialized cable to reduce reflections,
noise, and inductive coupling.

The IDE interfaces also support ATAPI devices (such as CD-ROM drives) and ATA devices.

The BIOS supports 48-bit Logical Block Addressing (LBA) and Extended Cylinder Head Sector
(ECHS) translation modes. The drive reports the transfer rate and translation mode to the BIOS.

Product Description

27

The Desktop Boards support Laser Servo (LS-120) diskette technology through the IDE interfaces.
The BIOS supports booting from an LS-120 drive.

✏ NOTE

The BIOS will always recognize an LS-120 drive as an ATAPI floppy drive. To ensure correct
operation, do not configure the drive as a hard disk drive.

1.7.3.2 SCSI Hard Drive Activity LED Connector
The SCSI hard drive activity LED connector is a 1 x 2-pin connector that enables an add-in
SCSI controller to use the same LED as the onboard IDE controller. For proper operation, this
connector should be wired to the LED output of the add-in SCSI controller. The LED indicates
when data is being read from, or written to, both the add-in SCSI controller and the IDE controller.

1.7.4 Real-Time Clock, CMOS SRAM, and Battery
A coin-cell battery (CR2032) powers the real-time clock and CMOS memory. When the computer
is not plugged into a wall socket, the battery has an estimated life of three years. When the
computer is plugged in, the standby current from the power supply extends the life of the battery.
The clock is accurate to ± 13 minutes/year at 25 ºC with 3.3 VSB applied.

� INTEGRATOR’S NOTE

If the battery and AC power fail, custom defaults, if previously saved, will be loaded into CMOS
RAM at power-on.

1.8 I/O Controller
The I/O controller (SMSC LPC47M172 or National Semiconductor PC87372) provides the
following features:

• One serial port
• One parallel port with Extended Capabilities Port (ECP) and Enhanced Parallel Port

(EPP) support
• Serial IRQ interface compatible with serialized IRQ support for PCI systems
• PS/2-style mouse and keyboard interfaces
• Interface for one 1.2 MB or 1.44 MB diskette drive
• Intelligent power management, including a programmable wake-up event interface
• PCI power management support
• Two fan tachometer inputs

The BIOS Setup program provides configuration options for the I/O controller.

For information about Refer to

SMSC LPC47M172 I/O controller http://www.smsc.com

National Semiconductor PC87372 I/O controller http://www.natsemi.com

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

28

1.8.1 Serial Port
The Desktop Board has one serial port connector, for Serial port A, located on the back panel. The
serial port supports data transfers at speeds up to 115.2 kbits/sec with BIOS support.

1.8.2 Parallel Port
The 25-pin D-Sub parallel port connector is located on the back panel. Use the BIOS Setup
program to set the parallel port mode.

1.8.3 Diskette Drive Controller
The I/O controller supports one diskette drive. Use the BIOS Setup program to configure the
diskette drive interface.

1.8.4 Keyboard and Mouse Interface
PS/2 keyboard and mouse connectors are located on the back panel.

� INTEGRATOR’S NOTE

The keyboard is supported in the bottom PS/2 connector and the mouse is supported in the top
PS/2 connector. Power to the computer should be turned off before a keyboard or mouse is
connected or disconnected.

1.9 Audio Subsystem
The audio subsystem consists of the following devices:

• Intel 82801DB I/O Controller Hub (ICH4)
• Analog Devices AD1981A audio codec

The audio subsystem includes these features11:

• Split digital/analog architecture for improved S/N (signal-to-noise) ratio: ≥ 85 dB
• Power management support for ACPI 2.0 (driver dependant)
• Mic in pre-amp that supports dynamic, condenser, and electret microphones

The audio subsystem supports the following audio interfaces:

• ATAPI-style connectors:

 Auxiliary line in

 CD-ROM

11

 Contact your Intel sales representative to determine if the audio subsystem is present on your Intel
Desktop Board.

Product Description

29

• Front panel audio connector, including pins for:

 Line out

 Mic in
• Back panel audio connectors:

 Line out

 Line in

 Mic in

For information about Refer to

Upgrading the onboard audio subsystem using a CNR audio card Section 1.11, page 31

1.9.1 Audio Connectors

1.9.1.1 Front Panel Audio Connector
A 2 x 5-pin connector provides mic in and line out signals for front panel audio connectors12.

For information about Refer to

Obtaining the Front Panel I/O Connectivity Design Guide Section 1.4, page 13

1.9.1.2 Auxiliary Line In Connector
A 1 x 4-pin ATAPI-style connector connects the left and right channel signals of an internal audio
device to the audio subsystem.

1.9.1.3 ATAPI CD-ROM Audio Connector
A 1 x 4-pin ATAPI-style connector connects an internal ATAPI CD-ROM drive to the audio
mixer.

1.9.2 Audio Subsystem Software
Audio software and drivers are available from Intel’s World Wide Web site.

For information about Refer to

Obtaining audio software and drivers Section 1.2, page 12

12

 The front panel audio connector can also be used as a jumper block for routing audio signals. For more
information about the configurations of this connector, refer to the Product Supplement Document for your
Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

30

1.10 LAN Subsystem
The Network Interface Controller subsystem consists of the ICH4 (with integrated LAN Media
Access Controller) and a physical layer interface device. Features of the LAN subsystem include13:

• PCI Bus Master interface
• CSMA/CD Protocol Engine
• Serial CSMA/CD unit interface that supports the 82562ET (10/100 Mbit/sec Ethernet) on the

CNR bus
• PCI Power Management

 Supports ACPI technology

 Supports LAN wake capabilities

1.10.1 Intel® 82562ET Platform LAN Connect Device
The Intel 82562ET component provides an interface to the back panel RJ-45 connector with
integrated LEDs. This physical interface may alternately be provided through the CNR connector.

The Intel 82562ET provides the following functions:

• Basic 10/100 Ethernet LAN connectivity
• Supports RJ-45 connector with status indicator LEDs on the back panel
• Full device driver compatibility
• ACPI support
• Programmable transit threshold
• EEPROM that contains the MAC address

1.10.2 RJ-45 LAN Connector with Integrated LEDs
Two LEDs are built into the RJ-45 LAN connector. Table 9 describes the LED states when the
board is powered up and the LAN subsystem is operating.

Table 9. LAN Connector LED States

LED Color LED State Condition

Off 10 Mbit/sec data rate is selected. Green

On 100 Mbit/sec data rate is selected.

Off LAN link is not established.

On (steady state) LAN link is established.

Yellow

On (brighter and pulsing) The computer is communicating with another computer on
the LAN.

13

 The CNR connector and the LAN subsystem are mutually exclusive features. Contact your Intel sales
representative to determine which of these features is present on your Intel Desktop Board.

Product Description

31

1.10.3 LAN Subsystem Software
LAN software and drivers are available from Intel’s World Wide Web site.

For information about Refer to

Obtaining LAN software and drivers Section 1.2, page 12

1.11 CNR
The CNR connector provides an interface that supports the audio, modem, and LAN interfaces of
the Intel 845G chipset14. The interfaces supported by the CNR include the following:

• AC ’97 interface: supports audio and/or modem functions on the CNR card.
• LAN interfaces: supports Platform LAN Connection (PLC) based devices through an eight-

pin interface
• SMBus interface: provides Plug-and-Play functionality for the CNR card.

The CNR connector includes power signals required for power management and for CNR card
operation. To learn more about the CNR, refer to the CNR specification.

The onboard two-channel audio subsystem can be upgraded to four- or six-channel audio using a
CNR audio upgrade card in a slave configuration. CNR audio upgrade cards are available in
multiple configurations from several vendors supporting analog or S/P-DIF digital connections.

For information about Refer to

CNR audio upgrade cards http://developer.intel.com/technology/cnr/

� INTEGRATOR’S NOTES

• If you install a CNR card that cannot support a multichannel audio upgrade, the Desktop
Boards’ integrated audio codec will be disabled. This only applies to Desktop Boards that
have both the onboard audio subsystem and a CNR connected.

• The brand and type of audio codec used on the CNR card must match that of the Desktop
Boards’ codec (Analog Devices AD1981A).

• Check with your CNR vendor to ensure that the CNR card has been tested with ICH4-
based systems.

• There is no USB interface routed to the CNR connector.

For information about Refer to

Obtaining the CNR specification Section 1.4, page 13

14

 The CNR connector and the LAN subsystem are mutually exclusive features. Contact your Intel sales
representative to determine which of these features is present on your Intel Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

32

1.12 Hardware Management Subsystem
The hardware management features enable the boards to be compatible with the Wired for
Management (WfM) specification. The board has several hardware management features,
including the following:

• Fan monitoring and control (through the I/O controller or the Hardware monitoring and fan
control ASIC)

• Thermal and voltage monitoring
• Chassis intrusion detection

For information about Refer to

The WfM specification Section 1.4, page 13

1.12.1 Hardware Monitoring ASICs
The Desktop Boards provide one of the following15:

• A hardware monitoring ASIC
• A hardware monitoring and fan control ASIC

The features of these components are described in this section.

1.12.1.1 Hardware Monitoring ASIC
The features of the hardware monitoring ASIC (Analog Devices ADM1025, Philips
Semiconductor NE1619, or equivalent) include:

• Internal ambient temperature sensor
• Remote thermal diode sensor for direct monitoring of processor temperature
• Power supply monitoring of four voltages (+5 V, +3.3 V, +2.5 V, and +VCCP1) to detect

levels above or below acceptable values
• SMBus interface

For information about Refer to

The Analog Devices ADM1025 http://www.analogdevices.com

The Philips Semiconductor NE1619 http://www.philipssemiconductor.com

15

 Contact your Intel sales representative to determine which type of hardware monitoring ASIC is present on
your Intel Desktop Board.

Product Description

33

1.12.1.2 Hardware Monitoring and Fan Control ASIC
The features of the hardware monitoring and fan control ASIC (Analog Devices ADM1027,
National Semiconductor LM85, Standard Microsystems SMSC EMC6D101, or equivalent)
include:

• Internal ambient temperature sensor
• Two remote thermal diode sensors for direct monitoring of processor temperature and ambient

temperature sensing
• Power supply monitoring of five voltages (+5 V, +12 V, +3.3 V, +2.5 V, and +VCCP1) to

detect levels above or below acceptable values
• Fan monitoring for all three fans
• Thermally monitored closed-loop fan control, for all three fans, that can adjust the fan speed or

switch the fans on or off as needed
• SMBus interface

For information about Refer to

The Analog Devices ADM1027 http://www.analogdevices.com

The National Semiconductor LM85 http://www.national.com

The Standard Microsystems SMSC EMC6D101 http://www.smsc.com

1.12.2 Fan Monitoring
Fan monitoring can be implemented using Intel® Active Monitor, Intel® LANDesk® Client
Manager, or third-party software. The level of fan monitoring and control is dependent on the
hardware monitoring ASIC used16 with the Desktop Board.

For information about Refer to

The functions of the fan connectors Section 1.13.2.2, page 37

1.12.3 Chassis Intrusion and Detection
The Desktop Boards support a chassis security feature that detects if the chassis cover is removed.
For the chassis intrusion circuit to function, the chassis’ power supply must be connected to AC
power. The security feature uses a mechanical switch on the chassis that attaches to the chassis
intrusion connector. The mechanical switch is open for normal computer operation.

✏ NOTE

Chassis intrusion detection may be implemented using Intel LANDesk Client Manager or third-
party software.

16

 Contact your Intel sales representative to determine which type of hardware monitoring ASIC is present on
your Intel Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

34

1.13 Power Management
Power management is implemented at several levels, including:

• Software support through Advanced Configuration and Power Interface (ACPI)
• Hardware support:

 Power connector

 Fan connectors

 LAN wake capabilities

 Instantly Available PC technology

 Resume on Ring

 Wake from USB

 Wake from PS/2 devices

 Power Management Event signal (PME#) wake-up support

1.13.1 ACPI
ACPI gives the operating system direct control over the power management and Plug and Play
functions of a computer. The use of ACPI with these Desktop Boards requires an operating system
that provides full ACPI support. ACPI features include:

• Plug and Play (including bus and device enumeration)
• Power management control of individual devices, add-in boards (some add-in boards may

require an ACPI-aware driver), video displays, and hard disk drives
• Methods for achieving less than 15-watt system operation in the power-on/standby

sleeping state
• A Soft-off feature that enables the operating system to power-off the computer
• Support for multiple wake-up events (see Table 12 on page 36)
• Support for a front panel power and sleep mode switch

Table 10 lists the system states based on how long the power switch is pressed, depending on how
ACPI is configured with an ACPI-aware operating system.

Table 10. Effects of Pressing the Power Switch

If the system is in this state…

…and the power switch is
pressed for

…the system enters this state

Off
(ACPI G2/G5 – Soft off)

Less than four seconds Power-on
(ACPI G0 – working state)

On
(ACPI G0 – working state)

Less than four seconds Soft-off/Standby
(ACPI G1 – sleeping state)

On
(ACPI G0 – working state)

More than four seconds Fail safe power-off
(ACPI G2/G5 – Soft off)

Sleep
(ACPI G1 – sleeping state)

Less than four seconds Wake-up
(ACPI G0 – working state)

Sleep
(ACPI G1 – sleeping state)

More than four seconds Power-off
(ACPI G2/G5 – Soft off)

For information about Refer to

The Desktop Boards’ compliance level with ACPI Section 1.4, page 13

Product Description

35

1.13.1.1 System States and Power States
Under ACPI, the operating system directs all system and device power state transitions. The
operating system puts devices in and out of low-power states based on user preferences and
knowledge of how devices are being used by applications. Devices that are not being used can be
turned off. The operating system uses information from applications and user settings to put the
system as a whole into a low-power state.

Table 11 lists the power states supported by these Desktop Boards along with the associated
system power targets. See the ACPI specification for a complete description of the various system
and power states.

Table 11. Power States and Targeted System Power

Global States

Sleeping States

Processor
States

Device States

Targeted System
Power (Note 1)

G0 – working
state

S0 – working C0 – working D0 – working
state.

Full power > 30 W

G1 – sleeping
state

S1 – Processor
stopped

C1 – stop
grant

D1, D2, D3 –
device
specification
specific.

5 W < power < 52.5 W

G1 – sleeping
state

S3 – Suspend to
RAM. Context
saved to RAM.

No power D3 – no power
except for
wake-up logic.

Power < 5 W (Note 2)

G1 – sleeping
state

S4 – Suspend to
disk. Context
saved to disk.

No power D3 – no power
except for
wake-up logic.

Power < 5 W (Note 2)

G2/S5 S5 – Soft off.
Context not saved.
Cold boot is
required.

No power D3 – no power
except for
wake-up logic.

Power < 5 W (Note 2)

G3 –
mechanical off

AC power is
disconnected
from the
computer.

No power to the
system.

No power D3 – no power for
wake-up logic,
except when
provided by
battery or external
source.

No power to the system.
Service can be performed
safely.

Notes:

1. Total system power is dependent on the system configuration, including add-in boards and peripherals powered
by the system chassis’ power supply.

2. Dependent on the standby power consumption of wake-up devices used in the system.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

36

1.13.1.2 Wake-up Devices and Events
Table 12 lists the devices or specific events that can wake the computer from specific states.

Table 12. Wake-up Devices and Events

These devices/events can wake up the computer… …from this state

CNR S1, S3, S4, S5

LAN S1, S3, S4, S5 (Note)

Modem (back panel Serial port A) S1, S3

PME# signal S1, S3, S4, S5

Power switch S1, S3, S4, S5

PS/2 devices S1, S3

RTC alarm S1, S3, S4, S5

USB S1, S3

Note: For LAN and PME# signal, S5 is disabled by default in the BIOS Setup program. Setting this option to Power On
will enable a wake-up event from LAN in the S5 state.

✏ NOTE

The use of these wake-up events from an ACPI state requires an operating system that provides full
ACPI support. In addition, software, drivers, and peripherals must fully support ACPI wake
events.

1.13.2 Hardware Support

 CAUTION
Ensure that the power supply provides adequate +5 V standby current if LAN wake capabilities
and Instantly Available PC technology features are used. Failure to do so can damage the power
supply.17

The Desktop Boards provide several power management hardware features, including:

• Power connector
• Fan connectors
• LAN wake capabilities
• Instantly Available PC technology
• Resume on Ring
• Wake from USB
• Wake from PS/2 keyboard
• PME# signal wake-up support

17

 Standby current requirements are product dependent. For information on power usage and standby
current requirements, refer to the Product Supplement Document for your Intel Desktop Board.

Product Description

37

LAN wake capabilities and Instantly Available PC technology require power from the +5 V
standby line. The sections discussing these features describe the incremental standby power
requirements for each.

Resume on Ring enables telephony devices to access the computer when it is in a power-managed
state. The method used depends on the type of telephony device (external or internal).

✏ NOTE

The use of Resume on Ring and Wake from USB technologies from an ACPI state requires an
operating system that provides full ACPI support.

1.13.2.1 Power Connector
ATX12V- and SFX12V-compliant power supplies can turn off the system power through software
control. When an ACPI-enabled system receives the correct command, the power supply removes
all non-standby voltages.

When resuming from an AC power failure, the computer returns to the power state it was in before
power was interrupted (on or off). The computer’s response can be set using the Last Power State
feature in the BIOS Setup program’s Boot menu.

For information about Refer to

The ATX specification Section 1.4, page 13

1.13.2.2 Fan Connectors
Table 13 summarizes the function/operation of the fan connectors for boards with a hardware
monitoring ASIC18.

Table 13. Fan Connector Function/Operation for Desktop Boards with a Hardware
Monitoring ASIC

Connector Description

Processor fan • +12 V DC connection for a processor fan or active fan heatsink.

• Fan is on in the S0 or S1 state.
Fan is off when the system is off or in the S3, S4, or S5 state.

• Wired to a fan tachometer input of the I/O controller.

Front chassis fan • +12 V DC connection for a system or chassis fan.

• Fan is on in the S0 or S1 state.
Fan is off when the system is off or in the S3, S4, or S5 state.

Rear chassis fan • +12 V DC connection for a system or chassis fan.

• Fan is on in the S0 or S1 state.
Fan is off when the system is off or in the S3, S4, or S5 state.

• Wired to a fan tachometer input of the I/O controller.

18

 Contact your Intel sales representative to determine which type of hardware monitoring ASIC is present on
your Intel Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

38

Table 14 summarizes the function/operation of the fan connectors for Desktop Boards with a
hardware monitoring and fan control ASIC.

Table 14. Fan Connector Function/Operation for Desktop Boards with a Hardware
Monitoring and Fan Control ASIC

Connector Description

Processor fan • +12 V DC connection for a processor fan or active fan heatsink.

• Fan is on in the S0 or S1 state.
Fan is off when the system is off or in the S3, S4, or S5 state.

• Wired to a fan tachometer input of the hardware monitoring and fan control ASIC.

• Closed-loop fan control that can adjust the fan speed or switch the fans on or off
as needed.

Front chassis fan • +12 V DC connection for a system or chassis fan.

• Fan is on in the S0 or S1 state.
Fan is off when the system is off or in the S3, S4, or S5 state.

• Wired to a fan tachometer input of the hardware monitoring and fan control ASIC.

• Closed-loop fan control that can adjust the fan speed or switch the fans on or off
as needed.

Rear chassis fan • +12 V DC connection for a system or chassis fan.

• Fan is on in the S0 or S1 state.
Fan is off when the system is off or in the S3, S4, or S5 state.

• Wired to a fan tachometer input of the hardware monitoring and fan control ASIC.

• Closed-loop fan control that can adjust the fan speed or switch the fans on or off
as needed.

1.13.2.3 LAN Wake Capabilities

 CAUTION
For LAN wake capabilities, the +5 V standby line for the power supply must be capable of
providing adequate +5 V standby current. Failure to provide adequate standby current when
implementing LAN wake capabilities can damage the power supply.19

LAN wake capabilities enable remote wake-up of the computer through a network. The LAN
subsystem PCI bus network adapter monitors network traffic at the Media Independent Interface.
Upon detecting a Magic Packet† frame, the LAN subsystem asserts a wake-up signal that powers
up the computer. Depending on the LAN implementation, the Desktop Boards support LAN wake
capabilities with ACPI in the following ways:

• The PCI bus PME# signal for PCI 2.2 compliant LAN designs
• The onboard LAN subsystem
• A CNR-based LAN subsystem

19

 Standby current requirements are product dependent. For information on power usage and standby
current requirements, refer to the Product Supplement Document for your Intel Desktop Board.

Product Description

39

1.13.2.4 Instantly Available PC Technology

 CAUTION
For Instantly Available PC technology, the +5 V standby line for the power supply must be
capable of providing adequate +5 V standby current. Failure to provide adequate standby current
when implementing Instantly Available PC technology can damage the power supply.20

Instantly Available PC technology enables the Desktop Boards to enter the ACPI S3
(Suspend-to-RAM) sleep-state. While in the S3 sleep-state, the computer will appear to be off (the
power supply is off and the front panel LED is amber if dual colored, or off if single colored.)
When signaled by a wake-up device or event, the system quickly returns to its last known wake
state. Table 12 on page 36 lists the devices and events that can wake the computer from the
S3 state.

The Desktop Boards support the PCI Bus Power Management Interface Specification. For
information on the version of this specification, see Section 1.4. Add-in boards that also support
this specification can participate in power management and can be used to wake the computer.

The use of Instantly Available PC technology requires operating system support and PCI 2.2
compliant add-in cards and drivers.

1.13.2.5 +5 V Standby Power Indicator LED
The +5 V standby power indicator LED21 shows that power is still present even when the computer
appears to be off.

 CAUTION
If AC power has been switched off and the standby power indicator is still lit, disconnect the power
cord before installing or removing any devices connected to the board. Failure to do so could
damage the board and any attached devices.

1.13.2.6 Resume on Ring
The operation of Resume on Ring can be summarized as follows:

• Resumes operation from ACPI S1 or S3 states
• Detects incoming call similarly for external and internal modems
• Requires modem interrupt be unmasked for correct operation

20

 Standby current requirements are product dependent. For information on power usage and standby
current requirements, refer to the Product Supplement Document for your Intel Desktop Board.

21
 The location of the standby power indicator LED is product dependent. For information, refer to the

Product Supplement Document for your Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

40

1.13.2.7 Wake from USB
USB bus activity wakes the computer from ACPI S1 or S3 states.

✏ NOTE

Wake from USB requires the use of a USB peripheral that supports Wake from USB.

1.13.2.8 Wake from PS/2 Devices
PS/2 device activity wakes the computer from ACPI S1 or S3 states.

1.13.2.9 PME# Signal Wake-up Support
When the PME# signal on the PCI bus is asserted, the computer wakes from ACPI S1, S3, S4, or
S5 states (with Wake on PME enabled in BIOS).

41

2 Technical Reference

2.1 Introduction
Sections 2.2 - 2.6 contain several standalone tables. Table 15 describes the system memory map,
Table 16 shows the fixed I/O map, Table 17 lists the DMA channels, Table 18 defines the PCI
configuration space map, and Table 19 describes the interrupts. The remaining sections in this
chapter are introduced by text found with their respective section headings.

2.2 Memory Map

Table 15. System Memory Map

Address Range (decimal) Address Range (hex) Size Description

1024 K - 2097152 K 100000 - 7FFFFFFF 2047 MB Extended memory

960 K - 1024 K F0000 - FFFFF 64 KB Runtime BIOS

896 K - 960 K E0000 - EFFFF 64 KB Reserved

800 K - 896 K C8000 - DFFFF 96 KB Available high DOS memory (open
to the PCI bus)

640 K - 800 K A0000 - C7FFF 160 KB Video memory and BIOS

639 K - 640 K 9FC00 - 9FFFF 1 KB Extended BIOS data (movable by
memory manager software)

512 K - 639 K 80000 - 9FBFF 127 KB Extended conventional memory

0 K - 512 K 00000 - 7FFFF 512 KB Conventional memory

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

42

2.3 Fixed I/O Map

Table 16. Fixed I/O Map

Address (hex) Size Description

0000 - 00FF 256 bytes Used by the Desktop Board. Refer to the ICH4 data sheet
for dynamic addressing information.

0170 - 0177 8 bytes Secondary IDE channel

01F0 - 01F7 8 bytes Primary IDE channel

0228 - 022F (Note 1) 8 bytes LPT3

0278 - 027F (Note 1) 8 bytes LPT2

02E8 - 02EF (Note 1) 8 bytes COM4/video (8514A)

02F8 - 02FF (Note 1) 8 bytes COM2

0376 1 byte Secondary IDE channel command port

0378 - 037F 8 bytes LPT1

03B0 - 03BB 12 bytes Intel 82845G GMCH

03C0 - 03DF 32 bytes Intel 82845G GMCH

03E8 - 03EF 8 bytes COM3

03F0 - 03F5 6 bytes Diskette channel 1

03F6 1 byte Primary IDE channel command port

03F8 - 03FF 8 bytes COM1

04D0 - 04D1 2 bytes Edge/level triggered PIC

LPTn + 400 8 bytes ECP port, LPTn base address + 400h

0CF8 - 0CFB (Note 2) 4 bytes PCI configuration address register

0CF9 (Note 3) 1 byte Turbo and reset control register

0CFC - 0CFF 4 bytes PCI configuration data register

FFA0 - FFA7 8 bytes Primary bus master IDE registers

FFA8 - FFAF 8 bytes Secondary bus master IDE registers

Notes:

1. Default, but can be changed to another address range

2. Dword access only

3. Byte access only

✏ NOTE
Some additional I/O addresses are not available due to ICH4 address aliassing. The ICH4 data
sheet provides more information on address aliassing.

For information about Refer to

Obtaining the ICH4 data sheet Section 1.2 on page 12

Technical Reference

43

2.4 DMA Channels

Table 17. DMA Channels

DMA Channel Number Data Width System Resource

0 8 or 16 bits Open

1 8 or 16 bits Parallel port

2 8 or 16 bits Diskette drive

3 8 or 16 bits Parallel port (for ECP or EPP)

4 8 or 16 bits DMA controller

5 16 bits Open

6 16 bits Open

7 16 bits Open

2.5 PCI Configuration Space Map

Table 18. PCI Configuration Space Map

Bus
Number (hex)

Device
Number (hex)

Function
Number (hex)

Description

00 00 00 Memory controller of Intel 82845G component

00 01 00 Host to AGP bridge (virtual P2P)

00 02 00 Intel Extreme Graphics controller

00 1E 00 Hub link to PCI bridge

00 1F 00 Intel 82801DB ICH4 PCI to LPC bridge

00 1F 01 IDE controller

00 1F 03 SMBus controller

00 1F 05 AC ’97 audio controller

00 1F 06 AC ’97 modem controller (optional)

00 1D 00 USB UHCI controller 1

00 1D 01 USB UHCI controller 2

00 1D 02 USB UHCI controller 3

00 1D 07 EHCI controller

01 1D 00 AGP add-in card
(Note 1) 08 00 LAN controller (optional)
(Note 1) 00 00 PCI bus connector 1
(Note 1) 01 00 PCI bus connector 2
(Note 1) 02 00 PCI bus connector 3
(Note 1) 03 00 PCI bus connector 4 (Note 2)
(Note 1) 04 00 PCI bus connector 5 (Note 2)
(Note 1) 05 00 PCI bus connector 6 (Note 2)

Notes: 1. Bus number = 01 when the Intel Extreme Graphics controller is used. Bus number = 02 when an AGP
add-in card is used.

 2. For Desktop Boards with six PCI bus connectors.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

44

2.6 Interrupts
The interrupts can be routed through either the Programmable Interrupt Controller (PIC) or the
Advanced Programmable Interrupt Controller (APIC) portion of the ICH4 component. The PIC is
supported in Windows 98 SE and Windows ME and uses the first 16 interrupts. The APIC is
supported in Windows 2000 and Windows XP and supports a total of 24 interrupts.

Table 19. Interrupts

IRQ System Resource

NMI I/O channel check

0 Reserved, interval timer

1 Reserved, keyboard buffer full

2 Reserved, cascade interrupt from slave PIC

3 COM2 (Note 1)

4 COM1 (Note 1)

5 LPT2 (Plug and Play option)/User available

6 Diskette drive

7 LPT1 (Note 1)

8 Real-time clock

9 Reserved for ICH4 system management bus

10 User available

11 User available

12 Onboard mouse port (if present, else user available)

13 Reserved, math coprocessor

14 Primary IDE (if present, else user available)

15 Secondary IDE (if present, else user available)

16 (Note 2) USB UHCI controller 1 (through PIRQA)

17 (Note 2) AC ’97 audio/modem/User available (through PIRQB)

18 (Note 2) ICH4 USB controller 3 (through PIRQC)

19 (Note 2) ICH4 USB controller 2 (through PIRQD)

20 (Note 2) ICH4 LAN (optional) (through PIRQE)

21 (Note 2) User available (through PIRQF)

22 (Note 2) User available (through PIRQG)

23 (Note 2) ICH4 USB 2.0 EHCI controller/User available (through PIRQH)

Notes:

1. Default, but can be changed to another IRQ.

2. Available in APIC mode only.

Technical Reference

45

2.7 PCI Interrupt Routing Map
This section describes interrupt sharing and how the interrupt signals are connected between the
PCI bus connectors and onboard PCI devices. The PCI specification specifies how interrupts can
be shared between devices attached to the PCI bus. In most cases, the small amount of latency
added by interrupt sharing does not affect the operation or throughput of the devices. In some
special cases where maximum performance is needed from a device, a PCI device should not share
an interrupt with other PCI devices. Use the following information to avoid sharing an interrupt
with a PCI add-in card.

PCI devices are categorized as follows to specify their interrupt grouping:

• INTA: By default, all add-in cards that require only one interrupt are in this category. For
almost all cards that require more than one interrupt, the first interrupt on the card is also
classified as INTA.

• INTB: Generally, the second interrupt on add-in cards that require two or more interrupts is
classified as INTB. (This is not an absolute requirement.)

• INTC and INTD: Generally, a third interrupt on add-in cards is classified as INTC and a
fourth interrupt is classified as INTD.

The ICH4 has eight Programmable Interrupt Request (PIRQ) input signals. All PCI interrupt
sources either onboard or from a PCI add-in card connect to one of these PIRQ signals. Some PCI
interrupt sources are electrically tied together on the Desktop Boards and therefore share the same
interrupt. Table 20 shows an example of how the PIRQ signals are routed.

For example, using Table 20 as a reference, assume an add-in card using INTA is plugged into PCI
bus connector 3. In PCI bus connector 3, INTA is connected to PIRQC, which is already
connected to the ICH4 USB UHCI Controller 3. The add-in card in PCI bus connector 3 now
shares an interrupt with this onboard interrupt source.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

46

Table 20. PCI Interrupt Routing Map

ICH4 PIRQ Signal Name
PCI Interrupt Source PIRQA PIRQB PIRQC PIRQD PIRQE PIRQF PIRQG PIRQH

AGP connector INTA INTB

ICH4 USB UHCI controller 1 INTA

SMBus controller INTB

ICH4 USB UHCI controller 2 INTB

AC ’97 ICH4 Audio/Modem INTB

ICH4 LAN INTA

ICH4 USB UHCI controller 3 INTC

ICH4 USB 2.0 EHCI controller INTD

PCI bus connector 1 INTD INTA INTB INTC

PCI bus connector 2 INTC INTB INTA INTD

PCI bus connector 3 INTD INTC INTA INTB

PCI bus connector 4 (Note) INTB INTA INTC INTD

PCI bus connector 5 (Note) INTC INTA INTD INTB

PCI bus connector 6 (Note) INTA INTB INTD INTC

Note: For Desktop Boards with six PCI bus connectors.

✏ NOTE

In PIC mode, the ICH4 can connect each PIRQ line internally to one of the IRQ signals (3, 4, 5, 6,
7, 9, 10, 11, 12, 14, and 15). Typically, a device that does not share a PIRQ line will have a
unique interrupt. However, in certain interrupt-constrained situations, it is possible for two or
more of the PIRQ lines to be connected to the same IRQ signal. Refer to Table 19 for the
allocation of PIRQ lines to IRQ signals in APIC mode.

Technical Reference

47

2.8 Environmental
Table 21 lists the environmental specifications for the Desktop Boards.

Table 21. Desktop Board Environmental Specifications

Parameter Specification

Temperature

 Non-Operating -40 °C to +70 °C

 Operating 0 °C to +55 °C

Shock

 Unpackaged 50 g trapezoidal waveform

 Velocity change of 170 inches/second

 Packaged Half sine 2 millisecond

 Product Weight (pounds) Free Fall (inches) Velocity Change (inches/sec)

 <20 36 167

 21-40 30 152

 41-80 24 136

 81-100 18 118

Vibration

 Unpackaged 5 Hz to 20 Hz: 0.01 g² Hz sloping up to 0.02 g² Hz

 20 Hz to 500 Hz: 0.02 g² Hz (flat)

 Packaged 10 Hz to 40 Hz: 0.015 g² Hz (flat)

 40 Hz to 500 Hz: 0.015 g² Hz sloping down to 0.00015 g² Hz

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

48

49

3 BIOS Overview

3.1 Introduction
The Desktop Boards use an Intel/AMI BIOS22 that is stored in the Firmware Hub (FWH) and can
be updated using a disk-based program. The FWH contains the BIOS Setup program, POST, the
PCI auto-configuration utility, and Plug and Play support.

The BIOS displays a message during POST identifying the type of BIOS and a revision code. The
initial production BIOSs are identified as RG84510.86A.

When the Desktop Board’s jumper is set to configuration mode and the computer is powered-up,
the BIOS compares the CPU version and the microcode version in the BIOS and reports if the two
match.

For information about Refer to

The Desktop Boards’ compliance level with Plug and Play Section 1.4, page 13

3.2 BIOS Flash Memory Organization
The Firmware Hub (FWH) includes a 4 Mbit (512 KB) symmetrical flash memory device.
Internally, the device is grouped into eight 64-KB blocks that are individually erasable, lockable,
and unlockable.

3.3 Resource Configuration

3.3.1 PCI Autoconfiguration
The BIOS can automatically configure PCI devices. PCI devices may be onboard or add-in cards.
Autoconfiguration lets a user insert or remove PCI cards without having to configure the system.
When a user turns on the system after adding a PCI card, the BIOS automatically configures
interrupts, the I/O space, and other system resources. Any interrupts set to Available in Setup are
considered to be available for use by the add-in card. Autoconfiguration information is stored in
ESCD format.

For information about the versions of PCI and Plug and Play supported by the BIOS, see
Section 1.4.

22

 Some Desktop Boards may use a different BIOS core. For more information, refer to the Product
Supplement Document for your Desktop Board.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

50

3.3.2 PCI IDE Support
If you select Auto in the BIOS Setup program, the BIOS automatically sets up the two
PCI IDE connectors with independent I/O channel support. The IDE interface supports hard drives
up to ATA-66/100 and recognizes any ATAPI compliant devices, including CD-ROM drives, tape
drives, and Ultra DMA drives (see Section 1.4 for the supported version of ATAPI). The BIOS
determines the capabilities of each drive and configures them to optimize capacity and
performance. To take advantage of the high capacities typically available today, hard drives are
automatically configured for Logical Block Addressing (LBA) and to PIO Mode 3 or 4, depending
on the capability of the drive. You can override the auto-configuration options by specifying
manual configuration in the BIOS Setup program.

To use ATA-66/100 features the following items are required:

• An ATA-66/100 peripheral device
• An ATA-66/100 compatible cable
• ATA-66/100 operating system device drivers

✏ NOTE

ATA-66/100 compatible cables are backward compatible with drives using slower IDE transfer
protocols. If an ATA-66/100 disk drive and a disk drive using any other IDE transfer protocol are
attached to the same cable, the maximum transfer rate between the drives is reduced to that of the
slowest device.

✏ NOTE

Do not connect an ATA device as a slave on the same IDE cable as an ATAPI master device. For
example, do not connect an ATA hard drive as a slave to an ATAPI CD-ROM drive.

3.4 System Management BIOS (SMBIOS)
SMBIOS is a Desktop Management Interface (DMI) compliant method for managing computers in
a managed network.

The main component of SMBIOS is the Management Information Format (MIF) database, which
contains information about the computing system and its components. Using SMBIOS, a system
administrator can obtain the system types, capabilities, operational status, and installation dates for
system components. The MIF database defines the data and provides the method for accessing this
information. The BIOS enables applications such as third-party management software to use
SMBIOS. The BIOS stores and reports the following SMBIOS information:

• BIOS data, such as the BIOS revision level
• Fixed-system data, such as peripherals, serial numbers, and asset tags
• Resource data, such as memory size, cache size, and processor speed
• Dynamic data, such as event detection and error logging

BIOS Overview

51

Non-Plug and Play operating systems, such as Windows NT, require an additional interface for
obtaining the SMBIOS information. The BIOS supports an SMBIOS table interface for such
operating systems. Using this support, an SMBIOS service-level application running on a
non-Plug and Play operating system can obtain the SMBIOS information.

For information about Refer to

The Desktop Boards’ compliance level with SMBIOS Section 1.4, page 13

3.5 Legacy USB Support
Legacy USB support enables USB devices such as keyboards, mice, and hubs to be used even
when the operating system’s USB drivers are not yet available. Legacy USB support is used to
access the BIOS Setup program, and to install an operating system that supports USB. By default,
Legacy USB support is set to Enabled.

Legacy USB support operates as follows:

1. When you apply power to the computer, legacy support is disabled.
2. POST begins.
3. Legacy USB support is enabled by the BIOS allowing you to use a USB keyboard to enter and

configure the BIOS Setup program and the maintenance menu.
4. POST completes.
5. The operating system loads. While the operating system is loading, USB keyboards and mice

are recognized and may be used to configure the operating system. (Keyboards and mice are
not recognized during this period if Legacy USB support was set to Disabled in the BIOS
Setup program.)

6. After the operating system loads the USB drivers, all legacy and non-legacy USB devices are
recognized by the operating system, and Legacy USB support from the BIOS is no longer
used.

To install an operating system that supports USB, verify that Legacy USB support in the BIOS
Setup program is set to Enabled and follow the operating system’s installation instructions.

✏ NOTE

Legacy USB support is for keyboards, mice, and hubs only. Other USB devices are not supported
in legacy mode.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

52

3.6 BIOS Updates
The BIOS can be updated using either of the following utilities, which are available on the Intel
World Wide Web site:

• Intel® Express BIOS Update utility, which enables automated updating while in the Windows
environment. Using this utility, the BIOS can be updated from a file on a hard disk, a 1.44 MB
diskette, or a CD-ROM, or from the file location on the Web.

• Intel® Flash Memory Update Utility, which requires creation of a boot diskette and manual
rebooting of the system. Using this utility, the BIOS can be updated from a file on a 1.44 MB
diskette (from a legacy diskette drive or an LS-120 diskette drive) or a CD-ROM.

Both utilities support the following BIOS maintenance functions:

• Verifying that the updated BIOS matches the target system to prevent accidentally installing
an incompatible BIOS.

• Updating both the BIOS boot block and the main BIOS. This process is fault tolerant to
prevent boot block corruption.

• Updating the BIOS boot block separately.
• Changing the language section of the BIOS.
• Updating replaceable BIOS modules, such as the video BIOS module.
• Inserting a custom splash screen.

✏ NOTE

Review the instructions distributed with the upgrade utility before attempting a BIOS update.

For information about Refer to

The Intel World Wide Web site Section 1.2, page 12

3.6.1 Language Support
The BIOS Setup program and help messages are supported in five languages: US English,
German, Italian, French, and Spanish. The default language is US English, which is present unless
another language is selected in the BIOS Setup program.

3.6.2 Custom Splash Screen
During POST, an Intel splash screen is displayed by default. This splash screen can be replaced
with a custom splash screen. A utility is available from Intel to assist with creating a custom
splash screen. The custom splash screen can be programmed into the flash memory using the
BIOS upgrade utility. Information about this capability is available on the Intel Support World
Wide Web site.

For information about Refer to

The Intel World Wide Web site Section 1.2, page 12

BIOS Overview

53

3.7 Recovering BIOS Data
Some types of failure can destroy the BIOS. For example, the data can be lost if a power outage
occurs while the BIOS is being updated in flash memory. The BIOS can be recovered from a
diskette using the BIOS recovery mode. When recovering the BIOS, be aware of the following:

• Because of the small amount of code available in the non-erasable boot block area, there is no
video support. You can only monitor this procedure by listening to the speaker or looking at
the diskette drive LED.

• The recovery process may take several minutes; larger BIOS flash memory devices require
more time.

• Two beeps and the end of activity in the diskette drive indicate successful BIOS recovery.
• A series of continuous beeps indicates a failed BIOS recovery.

To create a BIOS recovery diskette, a bootable diskette must be created and the BIOS update files
copied to it. BIOS upgrades and the Intel Flash Memory Update Utility are available from Intel
Customer Support through the Intel World Wide Web site.

✏ NOTE

Even if the computer is configured to boot from an LS-120 diskette (in the Setup program’s
Removable Devices submenu), the BIOS recovery diskette must be a standard 1.44 MB diskette not
a 120 MB diskette.

For information about Refer to

The Boot menu in the BIOS Setup program Section 4.7, page 77

Contacting Intel customer support Section 1.2, page 12

3.8 Boot Options
In the BIOS Setup program, the user can choose to boot from a diskette drive, hard drives,
CD-ROM, or the network. The default setting is for the diskette drive to be the first boot device,
the hard drive second, and the ATAPI CD-ROM third. The fourth device is disabled.

3.8.1 CD-ROM Boot
Booting from CD-ROM is supported in compliance to the El Torito bootable CD-ROM format
specification. Under the Boot menu in the BIOS Setup program, ATAPI CD-ROM is listed as a
boot device. Boot devices are defined in priority order. Accordingly, if there is not a bootable CD
in the CD-ROM drive, the system will attempt to boot from the next defined drive.

For information about Refer to

The El Torito specification Section 1.4, page 13

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

54

3.8.2 Network Boot
The network can be selected as a boot device. This selection allows booting from the onboard
LAN or a network add-in card with a remote boot ROM installed.

Pressing the <F12> key during POST automatically forces boot from the LAN.

3.8.3 Booting Without Attached Devices
For use in embedded applications, the BIOS has been designed so that after passing the POST, the
operating system loader is invoked even if the following devices are not present:

• Video adapter
• Keyboard
• Mouse

3.8.4 Changing the Default Boot Device During POST
Pressing the <F10> key during POST causes a boot device menu to be displayed. This menu
displays the list of available boot devices (as set in the BIOS setup program’s Boot Device Priority
Submenu). Table 22 lists the boot device menu options.

Table 22. Boot Device Menu Options

Boot Device Menu Function Keys Description

<↑> or <↓> Selects a default boot device

<Enter> Exits the menu, saves changes, and boots from the selected device

<Esc> Exits the menu without saving changes

3.9 Fast Booting Systems with Intel® Rapid BIOS Boot
These factors affect system boot speed:

• Selecting and configuring peripherals properly
• Using an optimized BIOS, such as the Intel Rapid® BIOS

3.9.1 Peripheral Selection and Configuration
The following techniques help improve system boot speed:

• Choose a hard drive with parameters such as “power-up to data ready” less than eight seconds,
that minimize hard drive startup delays.

• Select a CD-ROM drive with a fast initialization rate. This rate can influence POST
execution time.

• Eliminate unnecessary add-in adapter features, such as logo displays, screen repaints, or mode
changes in POST. These features may add time to the boot process.

• Try different monitors. Some monitors initialize and communicate with the BIOS more
quickly, which enables the system to boot more quickly.

BIOS Overview

55

3.9.2 Intel Rapid BIOS Boot
Use of the following BIOS Setup program settings reduces the POST execution time.

In the Boot Menu:

• Set the hard disk drive as the first boot device. As a result, the POST does not first seek a
diskette drive, which saves about one second from the POST execution time.

• Disable Quiet Boot, which eliminates display of the logo splash screen. This could save
several seconds of painting complex graphic images and changing video modes.

• Enabled Intel Rapid BIOS Boot. This feature bypasses memory count and the search for a
diskette drive.

In the Peripheral Configuration submenu, disable the LAN device if it will not be used. This can
reduce up to four seconds of option ROM boot time.

✏ NOTE

It is possible to optimize the boot process to the point where the system boots so quickly that the
Intel logo screen (or a custom logo splash screen) will not be seen. Monitors and hard disk drives
with minimum initialization times can also contribute to a boot time that might be so fast that
necessary logo screens and POST messages cannot be seen.

This boot time may be so fast that some drives might be not be initialized at all. If this condition
should occur, it is possible to introduce a programmable delay ranging from three to 30 seconds
(using the Hard Disk Pre-Delay feature of the Advanced Menu in the IDE Configuration Submenu
of the BIOS Setup program).

For information about Refer to

IDE Configuration Submenu in the BIOS Setup program Section 4.4.4, page 66

3.10 BIOS Security Features
The BIOS includes security features that restrict access to the BIOS Setup program and who can
boot the computer. A supervisor password and a user password can be set for the BIOS Setup
program and for booting the computer, with the following restrictions:

• The supervisor password gives unrestricted access to view and change all the Setup options in
the BIOS Setup program. This is the supervisor mode.

• The user password gives access to view and change Setup options in the BIOS Setup program
based on the setting of the User Access Level option in the BIOS Setup Program’s Security
Menu. This is the user mode.

• If only the supervisor password is set, pressing the <Enter> key at the password prompt of the
BIOS Setup program allows the user access to Setup based on the setting of the User Access
Level option in the BIOS Setup Program’s Security Menu.

• If both the supervisor and user passwords are set, users can enter either the supervisor
password or the user password to access Setup. Users have access to Setup respective to
which password is entered.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

56

• Setting the user password restricts who can boot the computer. The password prompt will be
displayed before the computer is booted. If only the supervisor password is set, the computer
boots without asking for a password. If both passwords are set, the user can enter either
password to boot the computer.

Table 23 shows the effects of setting the supervisor password and user password. This table is for
reference only and is not displayed on the screen.

Table 23. Supervisor and User Password Functions

Password Set

Supervisor
Mode

User Mode

Setup Options

Password to
Enter Setup

Password
During Boot

Neither Can change all
options (Note)

Can change all
options (Note)

None None None

Supervisor
only

Can change all
options

Can change a
limited number
of options

Supervisor Password Supervisor None

User only N/A Can change all
options

Enter Password
Clear User Password

User User

Supervisor
and user set

Can change all
options

Can change a
limited number
of options

Supervisor Password
Enter Password

Supervisor or
user

Supervisor or
user

Note: If no password is set, any user can change all Setup options.

For information about Refer to

Setting user and supervisor passwords Section 4.5, page 75

��INTEGRATOR’S NOTE
For enhanced security, use different passwords for the supervisor and user passwords.

 57

4 BIOS Setup Program

4.1 Introduction
The BIOS Setup program can be used to view and change the BIOS settings for the computer. The
BIOS Setup program is accessed by pressing the <F2> key after the Power-On Self-Test (POST)
memory test begins and before the operating system boot begins. The menu bar is shown below.

Maintenance Main Advanced Security Power Boot Exit

Table 24 lists the BIOS Setup program menu features.

Table 24. BIOS Setup Program Menu Bar

Maintenance Main Advanced Security Power Boot Exit

Clears
passwords and
BIS credentials
and enables
extended
configuration
mode

Allocates
resources for
hardware
components

Configures
advanced
features
available
through the
chipset

Sets
passwords
and security
features

Configures
power
management
features

Selects boot
options and
power supply
controls

Saves or
discards
changes to
Setup
program
options

For information about Refer to

Boot Integrity Services (BIS) Section 1.4, page 13

✏ NOTE

In this chapter, all examples of the BIOS Setup program menu bar include the maintenance menu;
however, the maintenance menu is displayed only when the Desktop Board is in configuration
mode.

Table 25 lists the function keys available for menu screens.

Table 25. BIOS Setup Program Function Keys

BIOS Setup Program Function Key Description

<←> or <→> Selects a different menu screen (Moves the cursor left or right)

<↑> or <↓> Selects an item (Moves the cursor up or down)

<Tab> Selects a field (Not implemented)

<Enter> Executes command or selects the submenu

<F9> Load the default configuration values for the current menu

<F10> Save the current values and exits the BIOS Setup program

<Esc> Exits the menu

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

58

4.2 Maintenance Menu
To access this menu, select Maintenance on the menu bar at the top of the screen.

Maintenance Main Advanced Security Power Boot Exit

The menu shown in Table 26 is for clearing Setup passwords and enabling extended configuration
mode. Setup only displays this menu in configuration mode.

Table 26. Maintenance Menu

Feature Options Description

Clear All Passwords • Ok (default)

• Cancel

Clears the user and supervisor passwords.

Clear BIS Credentials • Ok (default)

• Cancel

Clears the Wired for Management Boot Integrity Service (BIS)
credentials.

CPU Stepping
Signature

No options Displays CPU’s Stepping Signature.

CPU Microcode
Update Revision

No options Displays CPU’s Microcode Update Revision.

BIOS Setup Program

59

4.3 Main Menu
To access this menu, select Main on the menu bar at the top of the screen.

Maintenance Main Advanced Security Power Boot Exit

Table 27 describes the Main menu. This menu reports processor and memory information and is
for configuring the system date and system time.

Table 27. Main Menu

Feature Options Description

BIOS Version No options Displays the version of the BIOS.

Processor Type No options Displays processor type.

Processor Speed No options Displays processor speed.

System Bus Speed No options Displays the system bus speed.

System Memory
Speed

No options Displays the system memory speed.

Cache RAM No options Displays the size of second-level cache.

Total Memory No options Displays the total amount of RAM.

Memory Bank 0

Memory Bank 1

No options Displays the amount and type of RAM in the memory
banks.

Language • English (default)

• Español

Selects the current default language used by the BIOS.

System Time Hour, minute, and
second

Specifies the current time.

System Date Day of week
Month/day/year

Specifies the current date.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

60

4.4 Advanced Menu
To access this menu, select Advanced on the menu bar at the top of the screen.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

Table 28 describes the Advanced Menu. This menu is used for setting advanced features that are
available through the chipset.

Table 28. Advanced Menu

Feature Options Description

PCI Configuration Select to display
submenu

Configures individual PCI slot’s IRQ priority.

Boot Configuration Select to display
submenu

Configures Plug and Play and the Numlock key, and resets
configuration data.

Peripheral Configuration Select to display
submenu

Configures peripheral ports and devices.

IDE Configuration Select to display
submenu

Specifies type of connected IDE devices.

Diskette Configuration Select to display
submenu

Configures the diskette drive.

Event Log Configuration Select to display
submenu

Configures Event Logging.

Video Configuration Select to display
submenu

Configures video features.

USB Configuration Select to display
submenu

Configures USB support.

Chipset Configuration Select to display
submenu

Configures advanced chipset features.

BIOS Setup Program

61

4.4.1 PCI Configuration Submenu
To access this submenu, select Advanced on the menu bar and then PCI Configuration.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

The submenu shown in Table 29 is used to configure the IRQ priority of PCI slots individually.

Table 29. PCI Configuration Submenu

Feature Options Description

PCI Slot1 IRQ Priority
(Note 1)

• Auto (default)

• 5

• 9

• 10

• 11

Allows selection of IRQ priority for PCI bus connector 1.

PCI Slot2 IRQ Priority
(Note 1)

• Auto (default)

• 5

• 9

• 10

• 11

Allows selection of IRQ priority for PCI bus connector 2.

PCI Slot3 IRQ Priority
(Note 1)

• Auto (default)

• 5

• 9

• 10

• 11

Allows selection of IRQ priority for PCI bus connector 3.

PCI Slot4 IRQ Priority
(Note 1, Note 2)

• Auto (default)

• 5

• 9

• 10

• 11

Allows selection of IRQ priority for PCI bus connector 4.

continued

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

62

Table 29. PCI Configuration Submenu (continued)

Feature Options Description

PCI Slot5 IRQ Priority
(Note 1, Note 2)

• Auto (default)

• 5

• 9

• 10

• 11

Allows selection of IRQ priority for PCI bus connector 5.

PCI Slot6 IRQ Priority
(Note 1, Note 2)

• Auto (default)

• 5

• 9

• 10

• 11

Allows selection of IRQ priority for PCI bus connector 6.

Notes:

1. Additional interrupts may be available if certain onboard devices (such as the serial and parallel ports) are disabled.

2. Not present on Desktop Boards with only three PCI bus connectors.

BIOS Setup Program

63

4.4.2 Boot Configuration Submenu
To access this submenu, select Advanced on the menu bar and then Boot Configuration.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

The submenu represented by Table 30 is for setting Plug and Play options, resetting configuration
data, and the power-on state of the Numlock key.

Table 30. Boot Configuration Submenu

Feature Options Description

Plug & Play O/S • No (default)

• Yes

Specifies if manual configuration is desired.
No lets the BIOS configure all devices. This setting is
appropriate when using a Plug and Play operating system.
Yes lets the operating system configure Plug and Play
devices not required to boot the system. This option is
available for use during lab testing.

Numlock • Off

• On (default)

Specifies the power-on state of the Numlock feature on the
numeric keypad of the keyboard.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

64

4.4.3 Peripheral Configuration Submenu
To access this submenu, select Advanced on the menu bar and then Peripheral Configuration.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

The submenu represented in Table 31 is used for configuring computer peripherals.

Table 31. Peripheral Configuration Submenu

Feature Options Description

Serial Port A • Disabled

• Enabled

• Auto (default)

Configures serial port A.

Auto assigns the first free COM port, normally COM1, the
address 3F8h, and the interrupt IRQ4.

An * (asterisk) displayed next to an address indicates a
conflict with another device.

Base I/O address
(This feature is present
only when Serial Port A
is set to Enabled)

• 3F8 (default)

• 2F8

• 3E8

• 2E8

Specifies the base I/O address for serial port A, if serial port A
is Enabled.

Interrupt
(This feature is present
only when Serial Port A
is set to Enabled)

• IRQ 3

• IRQ 4
(default)

Specifies the interrupt for serial port A, if serial port A is
Enabled.

Parallel port • Disabled

• Enabled

• Auto (default)

Configures the parallel port.

Auto assigns LPT1 the address 378h and the interrupt IRQ7.

An * (asterisk) displayed next to an address indicates a
conflict with another device.

Mode • Output Only

• Bi-directional
(default)

• EPP

• ECP

Selects the mode for the parallel port. Not available if the
parallel port is disabled.

Output Only operates in AT†-compatible mode.

Bi-directional operates in PS/2-compatible mode.

EPP is Extended Parallel Port mode, a high-speed
bi-directional mode.

ECP is Enhanced Capabilities Port mode, a high-speed bi-
directional mode.

Continued

BIOS Setup Program

65

Table 31. Peripheral Configuration Submenu (continued)

Feature Options Description

Base I/O address
(This feature is present
only when Parallel Port
is set to Enabled)

• 378 (default)

• 278

Specifies the base I/O address for the parallel port.

Interrupt
(This feature is present
only when Parallel Port
is set to Enabled)

• IRQ 5

• IRQ 7
(default)

Specifies the interrupt for the parallel port.

DMA
(This feature is present
only when Parallel Port
Mode is set to ECP)

• 1

• 3 (default)

Specifies the DMA channel.

Audio • Enabled
(default)

• Disabled

Enables or disables the onboard audio subsystem.
For boards with no onboard audio subsystem, this option
does not appear.

LAN Device • Disabled

• Enabled
(default)

Enables or disables the onboard LAN device.
For boards with no onboard LAN subsystem, this option will
not appear.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

66

4.4.4 IDE Configuration Submenu
To access this submenu, select Advanced on the menu bar and then IDE Configuration.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

The menu represented in Table 32 is used to configure IDE device options.

Table 32. IDE Configuration Submenu

Feature Options Description

IDE Controller • Disabled

• Primary

• Secondary

• Both (default)

Specifies the integrated IDE controller.
Primary enables only the primary IDE controller.
Secondary enables only the secondary IDE controller.
Both enables both IDE controllers.

PCI IDE Bus Master • Disabled

• Enabled (default)

Enables/disables the use of DMA for hard drive BIOS
INT13 reads and writes.

Hard Disk Pre-Delay • Disabled (default)

• 3 Seconds

• 6 Seconds

• 9 Seconds

• 12 Seconds

• 15 Seconds

• 21 Seconds

• 30 Seconds

Specifies the hard disk drive pre-delay.

Primary IDE Master Select to display sub-
menu

Reports type of connected IDE device.

Primary IDE Slave Select to display sub-
menu

Reports type of connected IDE device.

Secondary IDE Master Select to display sub-
menu

Reports type of connected IDE device.

Secondary IDE Slave Select to display sub-
menu

Reports type of connected IDE device.

BIOS Setup Program

67

4.4.4.1 Primary/Secondary IDE Master/Slave Submenus
To access these submenus, select Advanced on the menu bar, then IDE Configuration, and then the
master or slave to be configured.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Primary IDE Master

 Primary IDE Slave

 Secondary IDE Master

 Secondary IDE Slave

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

There are four IDE submenus: primary master, primary slave, secondary master, and secondary
slave. Table 33 shows the format of the IDE submenus. For brevity, only one example is shown.

Table 33. Primary/Secondary IDE Master/Slave Submenus

Feature Options Description

Drive Installed No options Displays the type of drive installed.

Type • Auto (default)

• User

Specifies the IDE configuration mode for IDE devices.

User allows capabilities to be changed.

Auto fills-in capabilities from ATA/ATAPI device.

Maximum Capacity No options Displays the capacity of the drive.

LBA/Large Mode • Disabled

• Auto (default)

Selects the translation mode for the IDE hard disk.

Block Mode • Disabled

• Auto (default)

Disabled = Data transfers to/from the device occur one
sector at a time.

Auto = Data transfers to/from the device occur multiple
sectors at a time if the device supports block mode
transfers.

continued

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

68

Table 33. Primary/Secondary IDE Master/Slave Submenus (continued)

Feature Options Description

PIO Mode • Auto (default)

• 0

• 1

• 2

• 3

• 4

Specifies the PIO mode.

DMA Mode • Auto (default)

• SWDMA0

• SWDMA1

• SWDMA2

• MWDMA0

• MWDMA1

• MWDMA2

• UDMA0

• UDMA1

• UDMA2

• UDMA3

• UDMA4

• UDMA5

Specifies the DMA mode for the drive.

Auto = Auto-detected

SWDMAn = Single Word DMAn

SWDMAn = Multi Word DMAn

UDMAn = Ultra DMAn

Cable Detected No options Displays the type of cable connected to the IDE
interface: 40-conductor or 80-conductor (for ATA-100
peripherals).

Note: If an LS-120 drive is attached to the system, a row entitled ARMD Emulation Type will be displayed in the above
table. The BIOS will always recognize the drive as an ATAPI floppy drive. The ARMD Emulation Type should
always be set to Floppy.

BIOS Setup Program

69

4.4.5 Diskette Configuration Submenu
To access this menu, select Advanced on the menu bar and then Diskette Configuration.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

The submenu represented by Table 34 is used for configuring the diskette drive.

Table 34. Diskette Configuration Submenu

Feature Options Description

Diskette Controller • Disabled

• Enabled (default)

Disables or enables the integrated diskette
controller.

Floppy A • Not Installed

• 360 KB 5¼"

• 1.2 MB 5¼"

• 720 KB 3½"

• 1.44/1.25 MB 3½" (default)

• 2.88 MB 3½"

Specifies the capacity and physical size of
diskette drive A.

Diskette Write Protect • Disabled (default)

• Enabled

Disables or enables write protection for the
diskette drive.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

70

4.4.6 Event Log Configuration Submenu
To access this menu, select Advanced on the menu bar and then Event Log Configuration.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

The submenu represented by Table 35 is used to configure the event logging features.

Table 35. Event Log Configuration Submenu

Feature Options Description

Event Log No options Indicates if there is space available in the event log.

View Event Log [Enter] Displays the event log.

Clear Event Log • Ok (default)

• Cancel

Clears the event log after rebooting.

Event Logging • Disabled

• Enabled (default)

Enables logging of events.

Mark Events As Read • Ok (default)

• Cancel

Marks all events as read.

BIOS Setup Program

71

4.4.7 Video Configuration Submenu
To access this menu, select Advanced on the menu bar and then Video Configuration.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

The submenu represented in Table 36 is for configuring the video features.

Table 36. Video Configuration Submenu

Feature Options Description

AGP Aperture Size • 4 MB

• 8 MB

• 16 MB

• 32 MB

• 64 MB (default)

• 128 MB

• 256 MB

Sets the aperture size for the video controller.

Primary Video Adapter • AGP (default)

• PCI

Selects primary video adapter to be used during
boot.

Frame Buffer Size • 512 KB

• 1 MB (default)

• 8 MB

Sets the frame buffer size.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

72

4.4.8 USB Configuration Submenu
To access this menu, select Advanced on the menu bar and then USB Configuration.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

The submenu represented in Table 37 is for configuring the USB features.

Table 37. USB Configuration Submenu

Feature Options Description

High Speed USB • Disabled

• Enabled (default)

Set to Disabled when a USB 2.0 driver is not
available.

Legacy USB Support • Disabled

• Enabled (default)

Enables/disables legacy USB support.

BIOS Setup Program

73

4.4.9 Chipset Configuration Submenu
To access this menu, select Advanced on the menu bar and then Chipset Configuration.

Maintenance Main Advanced Security Power Boot Exit

 PCI Configuration

 Boot Configuration

 Peripheral Configuration

 IDE Configuration

 Diskette Configuration

 Event Log Configuration

 Video Configuration

 USB Configuration

 Chipset Configuration

The submenu represented in Table 38 is for configuring chipset options.

Table 38. Chipset Configuration Submenu

Feature Options Description

ISA Enable Bit • Disabled (default)

• Enabled

When set to Enable, a PCI-to-PCI bridge will only
recognize I/O addresses that do not alias to an ISA
range (within the bridge’s assigned I/O range).

PCI Latency Timer • 32 (default)

• 64

• 96

• 128

• 160

• 192

• 224

• 248

Allows you to control the time (in PCI bus clock
cycles) that an agent on the PC bus can hold the bus
when another agent has requested the bus.

Extended Configuration • Default (default)

• User Defined

Allows the setting of extended configuration options.

SDRAM Frequency

(For Desktop Boards
with DDR SDRAM)

• Auto (default)

• 200 MHz

• 266 MHz

Allows override of detected memory frequency value.

NOTE: If SDRAM Frequency is changed, you must
reboot for the change to take effect. After changing
this setting and rebooting, the System Memory
Speed parameter in the Main menu will reflect the
new value.

SDRAM Frequency

(For Desktop Boards
with SDR SDRAM)

No options Displays the system memory speed (133 MHz).

continued

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

74

Table 38. Chipset Configuration Submenu (continued)

Feature Options Description

SDRAM Timing Control • Auto (default)

• Manual – Aggressive

• Manual – User
Defined

Auto = Timings will be programmed according to the
memory detected.

Manual – Aggressive = Selects most aggressive user-
defined timings.

Manual – User Defined = Allows manual override of
detected SDRAM settings.

SDRAM RAS# Active to
Precharge

• 7

• 6

• 5 (default)

Corresponds to tRAS.

SDRAM CAS# Latency • 2.0 (default)

• 2.5

Selects the number of clock cycles required to address
a column in memory.

SDRAM RAS# to CAS#
Delay

• 3

• 2 (default)

Selects the number of clock cycles between addressing
a row and addressing a column.

SDRAM RAS#
Precharge

• 3

• 2 (default)

Selects the length of time required before accessing a
new row.

BIOS Setup Program

75

4.5 Security Menu
To access this menu, select Security from the menu bar at the top of the screen.

Maintenance Main Advanced Security Power Boot Exit

The menu represented by Table 39 is for setting passwords and security features.

Table 39. Security Menu

Feature Options Description

Supervisor Password No options Reports if there is a supervisor password set.

User Password No options Reports if there is a user password set.

Set Supervisor Password Password can be up to seven
alphanumeric characters.

Specifies the supervisor password.

User Access Level
(Note 1)

• No Access

• View Only

• Limited

• Full (default)

Sets BIOS Setup Utility access rights for user
level.

Set User Password Password can be up to seven
alphanumeric characters.

Specifies the user password.

Clear User Password
(Note 2)

• Ok (default)

• Cancel

Clears the user password.

Notes:

1. This feature appears only if a supervisor password has been set.

2. This feature appears only if a user password has been set.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

76

4.6 Power Menu
To access this menu, select Power from the menu bar at the top of the screen.

Maintenance Main Advanced Security Power Boot Exit

 ACPI

The menu represented in Table 40 is for setting the power management features.

Table 40. Power Menu

Feature Options Description

ACPI Select to display submenu Sets the ACPI power management options.

After Power Failure • Stay Off

• Last State (default)

• Power On

Specifies the mode of operation if an AC power loss
occurs.

Stay Off keeps the power off until the power button is
pressed.

Last State restores the previous power state before
power loss occurred.

Power On restores power to the computer.

Wake on PCI PME • Stay Off (default)

• Power On

Specifies how the computer responds to a PCI power
management event.

Wake on Modem Ring • Stay Off (default)

• Power On

Specifies how the computer responds to an incoming
call on an installed modem when the power is off.

4.6.1 ACPI Submenu
To access this menu, select Power from the menu bar at the top of the screen and then ACPI.

Maintenance Main Advanced Security Power Boot Exit

 ACPI

The submenu represented in Table 41 is for setting the ACPI power options.

Table 41. ACPI Submenu

Feature Options Description

ACPI Suspend State • S1 State

• S3 State (default)

S1 is the safest mode but consumes more power.
S3 consumes less power, but some drivers may not
support this state.

Wake on LAN from S5 • Stay Off (default)

• Power On

In ACPI soft-off mode only, determines how the
system responds to a LAN wake-up event.

BIOS Setup Program

77

4.7 Boot Menu
To access this menu, select Boot from the menu bar at the top of the screen.

Maintenance Main Advanced Security Power Boot Exit

 Boot Device Priority

 Hard Disk Drives

 Removable Devices

 ATAPI CD-ROM Drives

The menu represented in Table 42 is used to set the boot features and the boot sequence.

Table 42. Boot Menu

Feature Options Description

Silent Boot • Disabled

• Enabled
(default)

Disabled displays normal POST messages.

Enabled displays OEM graphic instead of POST
messages.

Intel Rapid BIOS Boot • Disabled

• Enabled
(default)

Enables the computer to boot without running certain
POST tests.

Scan User Flash Area • Disabled

• Enabled
(default)

Enables the BIOS to scan the flash memory for user
binary files that are executed at boot time.

PXE Boot to LAN • Disabled
(default)

• Enabled

Disables/enables PXE boot to LAN.

Note: When set to Enabled, you must reboot for the
Intel Boot Agent device to be available in the Boot
Device menu.

USB Boot • Disabled

• Enabled
(default)

Disables/enables booting to USB boot devices.

Boot Device Priority Select to display
submenu

Specifies the boot sequence from the available types of
boot devices.

Hard Disk Drives Select to display
submenu

Specifies the boot sequence from the available hard disk
drives.

Removable Devices Select to display
submenu

Specifies the boot sequence from the available
removable devices.

ATAPI CD-ROM Drives Select to display
submenu

Specifies the boot sequence from the available ATAPI
CD-ROM drives.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

78

4.7.1 Boot Device Priority Submenu
To access this menu, select Boot on the menu bar and then Boot Devices Priority.

Maintenance Main Advanced Security Power Boot Exit

 Boot Device Priority

 Hard Disk Drives

 Removable Devices

 ATAPI CD-ROM Drives

The submenu represented in Table 43 is for setting boot devices priority.

Table 43. Boot Device Priority Submenu

Feature Options Description

1st Boot Device

2nd Boot Device

3rd Boot Device

4th Boot Device

• Removable Dev.

• Hard Drive

• ATAPI CD-ROM

• Intel® Boot Agent
(Note)

• Disabled

Specifies the boot sequence according to the device type.
The computer will attempt to boot from up to five devices
as specified here. Only one of the devices can be an IDE
hard disk drive. To specify boot sequence:

1. Select the boot device with <↑> or <↓>.

2. Press <Enter> to set the selection as the intended
boot device.

The default settings for the first through fourth boot
devices are, respectively:

• Removable Dev.

• Hard Drive

• ATAPI CD-ROM

• Intel Boot Agent

Note: The boot device identifier for Intel Boot Agent (IBA) may vary depending on the BIOS release.

BIOS Setup Program

79

4.7.2 Hard Disk Drives Submenu
To access this menu, select Boot on the menu bar and then Hard Disk Drives.

Maintenance Main Advanced Security Power Boot Exit

 Boot Device Priority

 Hard Disk Drives

 Removable Devices

 ATAPI CD-ROM Drives

The submenu represented in Table 44 is for setting hard disk drive priority.

Table 44. Hard Disk Drives Submenu

Feature Options Description

1st Hard Disk Drive
(Note)

Dependent on installed
hard drives

Specifies the boot sequence from the available hard
disk drives. To specify boot sequence:

1. Select the boot device with <↑> or <↓>.

2. Press <Enter> to set the selection as the
intended boot device.

Note: This boot device submenu appears only if at least one boot device of this type is installed. This list will display up
to twelve hard disk drives, the maximum number of hard disk drives supported by the BIOS.

4.7.3 Removable Devices Submenu
To access this menu, select Boot on the menu bar, then Removable Devices.

Maintenance Main Advanced Security Power Boot Exit

 Boot Device Priority

 Hard Disk Drives

 Removable Devices

 ATAPI CD-ROM Drives

The submenu represented in Table 45 is for setting removable device priority.

Table 45. Removable Devices Submenu

Feature Options Description

1st Removable Device
(Note)

Dependent on installed
removable devices

Specifies the boot sequence from the available
removable devices. To specify boot sequence:

1. Select the boot device with <↑> or <↓>.

2. Press <Enter> to set the selection as the
intended boot device.

Note: This boot device submenu appears only if at least one boot device of this type is installed. This list will display up
to four removable devices, the maximum number of removable devices supported by the BIOS.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

80

4.7.4 ATAPI CD-ROM Drives Submenu
To access this menu, select Boot on the menu bar and then ATAPI CD-ROM Drives.

Maintenance Main Advanced Security Power Boot Exit

 Boot Device Priority

 Hard Disk Drives

 Removable Devices

 ATAPI CD-ROM Drives

The submenu represented in Table 46 is for setting ATAPI CD-ROM drive priority.

Table 46. ATAPI CD-ROM Drives Submenu

Feature Options Description

1st ATAPI CDROM
(Note)

Dependent on installed
ATAPI CD-ROM drives

Specifies the boot sequence from the available
ATAPI CD-ROM drives. To specify boot sequence:

1. Select the boot device with <↑> or <↓>.

2. Press <Enter> to set the selection as the
intended boot device.

Note: This boot device submenu appears only if at least one boot device of this type is installed. This list will display up
to four ATAPI CD-ROM drives, the maximum number of ATAPI CD-ROM drives supported by the BIOS.

4.8 Exit Menu
To access this menu, select Exit from the menu bar at the top of the screen.

Maintenance Main Advanced Security Power Boot Exit

The menu represented in Table 47 is for exiting the BIOS Setup program, saving changes, and
loading and saving defaults.

Table 47. Exit Menu

Feature Description

Exit Saving Changes Exits and saves the changes in CMOS SRAM.

Exit Discarding Changes Exits without saving any changes made in the BIOS Setup program.

Load Optimal Defaults Loads the optimal default values for all the Setup options.

Load Custom Defaults Loads the custom defaults for Setup options.

Save Custom Defaults Saves the current values as custom defaults. Normally, the BIOS reads the
Setup values from flash memory. If this memory is corrupted, the BIOS reads the
custom defaults. If no custom defaults are set, the BIOS reads the factory
defaults.

Discard Changes Discards changes without exiting Setup. The option values present when the
computer was turned on are used.

 81

5 Error Messages and Beep Codes

5.1 BIOS Error Messages
Table 48 lists the error messages and provides a brief description of each.

Table 48. BIOS Error Messages

Error Message Explanation

GA20 Error An error occurred with Gate A20 when switching to protected
mode during the memory test.

Pri Master HDD Error
Pri Slave HDD Error
Sec Master HDD Error
Sec Slave HDD Error

Could not read sector from corresponding drive.

Pri Master Drive - ATAPI Incompatible
Pri Slave Drive - ATAPI Incompatible
Sec Master Drive - ATAPI Incompatible
Sec Slave Drive - ATAPI Incompatible

Corresponding drive in not an ATAPI device. Run Setup to make
sure device is selected correctly.

A: Drive Error No response from diskette drive.

Cache Memory Bad An error occurred when testing L2 cache. Cache memory may be
bad.

CMOS Battery Low The battery may be losing power. Replace the battery soon.

CMOS Display Type Wrong The display type is different than what has been stored in CMOS.
Check Setup to make sure type is correct.

CMOS Checksum Bad The CMOS checksum is incorrect. CMOS memory may have
been corrupted. Run Setup to reset values.

CMOS Settings Wrong CMOS values are not the same as the last boot. These values
have either been corrupted or the battery has failed.

CMOS Date/Time Not Set The time and/or date values stored in CMOS are invalid. Run
Setup to set correct values.

DMA Error Error during read/write test of DMA controller.

FDC Failure Error occurred trying to access diskette drive controller.

HDC Failure Error occurred trying to access hard disk controller.

Checking NVRAM..... NVRAM is being checked to see if it is valid.

Update OK! NVRAM was invalid and has been updated.

Updated Failed NVRAM was invalid but was unable to be updated.

Keyboard Error Error in the keyboard connection. Make sure keyboard is
connected properly.

KB/Interface Error Keyboard interface test failed.

continued

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

82

Table 48. BIOS Error Messages (continued)

Error Message Explanation

Memory Size Decreased Memory size has decreased since the last boot. If no memory
was removed then memory may be bad.

Memory Size Increased Memory size has increased since the last boot. If no memory was
added there may be a problem with the system.

Memory Size Changed Memory size has changed since the last boot. If no memory was
added or removed then memory may be bad.

No Boot Device Available System did not find a device to boot.

Off Board Parity Error A parity error occurred on an off-board card. This error is followed
by an address.

On Board Parity Error A parity error occurred in onboard memory. This error is followed
by an address.

Parity Error A parity error occurred in onboard memory at an unknown
address.

NVRAM/CMOS/PASSWORD cleared by
Jumper

NVRAM, CMOS, and passwords have been cleared. The system
should be powered down and the jumper removed.

<CTRL_N> Pressed CMOS is ignored and NVRAM is cleared. User must enter Setup.

Error Messages and Beep Codes

83

5.2 Port 80h POST Codes
During the POST, the BIOS generates diagnostic progress codes (POST-codes) to I/O port 80h. If
the POST fails, execution stops and the last POST code generated is left at port 80h. This code is
useful for determining the point where an error occurred.

Displaying the POST-codes requires a PCI bus add-in card, often called a POST card. The POST
card can decode the port and display the contents on a medium such as a seven-segment display.

✏ NOTE

The POST card must be installed in PCI bus connector 1.

The tables below offer descriptions of the POST codes generated by the BIOS. Table 49 defines
the uncompressed INIT code checkpoints, Table 50 describes the boot block recovery code
checkpoints, and Table 51 lists the runtime code uncompressed in F000 shadow RAM. Some
codes are repeated in the tables because that code applies to more than one operation.

Table 49. Uncompressed INIT Code Checkpoints

Code Description of POST Operation

D0 NMI is Disabled. Onboard KBC, RTC enabled (if present). Init code Checksum verification
starting.

D1 Keyboard controller BAT test, CPU ID saved, and going to 4 GB flat mode.

D3 Do necessary chipset initialization, start memory refresh, and do memory sizing.

D4 Verify base memory.

D5 Init code to be copied to segment 0 and control to be transferred to segment 0.

D6 Control is in segment 0. To check recovery mode and verify main BIOS checksum. If either it is
recovery mode or main BIOS checksum is bad, go to check point E0 for recovery else go to check
point D7 for giving control to main BIOS.

D7 Find Main BIOS module in ROM image.

D8 Uncompress the main BIOS module.

D9 Copy main BIOS image to F000 shadow RAM and give control to main BIOS in F000
shadow RAM.

Table 50. Boot Block Recovery Code Checkpoints

Code Description of POST Operation

E0 Onboard Floppy Controller (if any) is initialized. Compressed recovery code is uncompressed in
F000:0000 in Shadow RAM and give control to recovery code in F000 Shadow RAM. Initialize
interrupt vector tables, initialize system timer, initialize DMA controller and interrupt controller.

E8 Initialize extra (Intel Recovery) Module.

E9 Initialize floppy drive.

EA Try to boot from floppy. If reading of boot sector is successful, give control to boot sector code.

EB Booting from floppy failed, look for ATAPI (LS-120, Zip) devices.

EC Try to boot from ATAPI. If reading of boot sector is successful, give control to boot sector code.

EF Booting from floppy and ATAPI device failed. Give two beeps. Retry the booting procedure again
(go to check point E9).

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

84

Table 51. Runtime Code Uncompressed in F000 Shadow RAM

Code Description of POST Operation

03 NMI is Disabled. To check soft reset/power-on.

05 BIOS stack set. Going to disable cache if any.

06 POST code to be uncompressed.

07 CPU init and CPU data area init to be done.

08 CMOS checksum calculation to be done next.

0B Any initialization before keyboard BAT to be done next.

0C KB controller I/B free. To issue the BAT command to keyboard controller.

0E Any initialization after KB controller BAT to be done next.

0F Keyboard command byte to be written.

10 Going to issue Pin-23,24 blocking/unblocking command.

11 Going to check pressing of <INS>, <END> key during power-on.

12 To init CMOS if "Init CMOS in every boot" is set or <END> key is pressed. Going to disable DMA
and Interrupt controllers.

13 Video display is disabled and port-B is initialized. Chipset init about to begin.

14 8254 timer test about to start.

19 About to start memory refresh test.

1A Memory Refresh line is toggling. Going to check 15 µs ON/OFF time.

23 To read 8042 input port and disable Megakey GreenPC feature. Make BIOS code segment
writeable.

24 To do any setup before Int vector init.

25 Interrupt vector initialization to begin. To clear password if necessary.

27 Any initialization before setting video mode to be done.

28 Going for monochrome mode and color mode setting.

2A Different buses init (system, static, output devices) to start if present. (See Section 5.3 for details
of different buses.)

2B To give control for any setup required before optional video ROM check.

2C To look for optional video ROM and give control.

2D To give control to do any processing after video ROM returns control.

2E If EGA/VGA not found then do display memory R/W test.

2F EGA/VGA not found. Display memory R/W test about to begin.

30 Display memory R/W test passed. About to look for the retrace checking.

31 Display memory R/W test or retrace checking failed. To do alternate Display memory R/W test.

32 Alternate Display memory R/W test passed. To look for the alternate display retrace checking.

34 Video display checking over. Display mode to be set next.

37 Display mode set. Going to display the power-on message.

38 Different buses init (input, IPL, general devices) to start if present. (See Section 5.3 for details of
different buses.)

39 Display different buses initialization error messages. (See Section 5.3 for details of different
buses.)

3A New cursor position read and saved. To display the Hit message.

continued

Error Messages and Beep Codes

85

Table 51. Runtime Code Uncompressed in F000 Shadow RAM (continued)

Code Description of POST Operation

40 To prepare the descriptor tables.

42 To enter in virtual mode for memory test.

43 To enable interrupts for diagnostics mode.

44 To initialize data to check memory wrap around at 0:0.

45 Data initialized. Going to check for memory wrap around at 0:0 and finding the total system
memory size.

46 Memory wrap around test done. Memory size calculation over. About to go for writing patterns to
test memory.

47 Pattern to be tested written in extended memory. Going to write patterns in base 640k memory.

48 Patterns written in base memory. Going to find out amount of memory below 1M memory.

49 Amount of memory below 1M found and verified. Going to find out amount of memory above 1M
memory.

4B Amount of memory above 1M found and verified. Check for soft reset and going to clear memory
below 1M for soft reset. (If power on, go to check point # 4Eh).

4C Memory below 1M cleared. (SOFT RESET) Going to clear memory above 1M.

4D Memory above 1M cleared. (SOFT RESET) Going to save the memory size. (Go to check
point # 52h).

4E Memory test started. (NOT SOFT RESET) About to display the first 64k memory size.

4F Memory size display started. This will be updated during memory test. Going for sequential and
random memory test.

50 Memory testing/initialization below 1M complete. Going to adjust displayed memory size for
relocation/shadow.

51 Memory size display adjusted due to relocation/ shadow. Memory test above 1M to follow.

52 Memory testing/initialization above 1M complete. Going to save memory size information.

53 Memory size information is saved. CPU registers are saved. Going to enter in real mode.

54 Shutdown successful, CPU in real mode. Going to disable gate A20 line and disable parity/NMI.

57 A20 address line, parity/NMI disable successful. Going to adjust memory size depending on
relocation/shadow.

58 Memory size adjusted for relocation/shadow. Going to clear Hit message.

59 Hit message cleared. <WAIT...> message displayed. About to start DMA and interrupt
controller test.

60 DMA page register test passed. To do DMA#1 base register test.

62 DMA#1 base register test passed. To do DMA#2 base register test.

65 DMA#2 base register test passed. To program DMA unit 1 and 2.

66 DMA unit 1 and 2 programming over. To initialize 8259 interrupt controller.

7F Extended NMI sources enabling is in progress.

80 Keyboard test started. Clearing output buffer, checking for stuck key, to issue keyboard reset
command.

81 Keyboard reset error/stuck key found. To issue keyboard controller interface test command.

82 Keyboard controller interface test over. To write command byte and init circular buffer.

83 Command byte written, global data init done. To check for lock-key.

continued

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

86

Table 51. Runtime Code Uncompressed in F000 Shadow RAM (continued)

Code Description of POST Operation

84 Lock-key checking over. To check for memory size mismatch with CMOS.

85 Memory size check done. To display soft error and check for password or bypass setup.

86 Password checked. About to do programming before setup.

87 Programming before setup complete. To uncompress SETUP code and execute CMOS setup.

88 Returned from CMOS setup program and screen is cleared. About to do programming after
setup.

89 Programming after setup complete. Going to display power-on screen message.

8B First screen message displayed. <WAIT...> message displayed. PS/2 Mouse check and
extended BIOS data area allocation to be done.

8C Setup options programming after CMOS setup about to start.

8D Going for hard disk controller reset.

8F Hard disk controller reset done. Floppy setup to be done next.

91 Floppy setup complete. Hard disk setup to be done next.

95 Init of different buses optional ROMs from C800 to start. (See Section 5.3 for details of different
buses.)

96 Going to do any init before C800 optional ROM control.

97 Any init before C800 optional ROM control is over. Optional ROM check and control will be
done next.

98 Optional ROM control is done. About to give control to do any required processing after optional
ROM returns control and enable external cache.

99 Any initialization required after optional ROM test over. Going to setup timer data area and printer
base address.

9A Return after setting timer and printer base address. Going to set the RS-232 base address.

9B Returned after RS-232 base address. Going to do any initialization before Coprocessor test.

9C Required initialization before Coprocessor is over. Going to initialize the Coprocessor next.

9D Coprocessor initialized. Going to do any initialization after Coprocessor test.

9E Initialization after Coprocessor test is complete. Going to check extended keyboard, keyboard ID
and num-lock.

A2 Going to display any soft errors.

A3 Soft error display complete. Going to set keyboard typematic rate.

A4 Keyboard typematic rate set. To program memory wait states.

A5 Going to enable parity/NMI.

A7 NMI and parity enabled. Going to do any initialization required before giving control to optional
ROM at E000.

A8 Initialization before E000 ROM control over. E000 ROM to get control next.

A9 Returned from E000 ROM control. Going to do any initialization required after E000 optional
ROM control.

AA Initialization after E000 optional ROM control is over. Going to display the system configuration.

AB Put INT13 module runtime image to shadow.

AC Generate MP for multiprocessor support (if present).

AD Put CGA INT10 module (if present) in Shadow.

continued

Error Messages and Beep Codes

87

Table 51. Runtime Code Uncompressed in F000 Shadow RAM (continued)

Code Description of POST Operation

AE Uncompress SMBIOS module and init SMBIOS code and form the runtime SMBIOS image in
shadow.

B1 Going to copy any code to specific area.

00 Copying of code to specific area done. Going to give control to INT-19 boot loader.

5.3 Bus Initialization Checkpoints
The system BIOS gives control to the different buses at several checkpoints to do various tasks.
Table 52 describes the bus initialization checkpoints.

Table 52. Bus Initialization Checkpoints

Checkpoint Description

2A Different buses init (system, static, and output devices) to start if present.

38 Different buses init (input, IPL, and general devices) to start if present.

39 Display different buses initialization error messages.

95 Init of different buses optional ROMs from C800 to start.

While control is inside the different bus routines, additional checkpoints are output to port 80h as
WORD to identify the routines under execution. In these WORD checkpoints, the low byte of the
checkpoint is the system BIOS checkpoint from which the control is passed to the different bus
routines. The high byte of the checkpoint is the indication of which routine is being executed in
the different buses. Table 53 describes the upper nibble of the high byte and indicates the function
that is being executed.

Table 53. Upper Nibble High Byte Functions

Value Description

0 func#0, disable all devices on the bus concerned.

1 func#1, static devices init on the bus concerned.

2 func#2, output device init on the bus concerned.

3 func#3, input device init on the bus concerned.

4 func#4, IPL device init on the bus concerned.

5 func#5, general device init on the bus concerned.

6 func#6, error reporting for the bus concerned.

7 func#7, add-on ROM init for all buses.

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

88

Table 54 describes the lower nibble of the high byte and indicates the bus on which the routines are
being executed.

Table 54. Lower Nibble High Byte Functions

Value Description

0 Generic DIM (Device Initialization Manager)

1 On-board System devices

2 ISA devices

3 EISA devices

4 ISA PnP devices

5 PCI devices

5.4 Speaker
A 47 Ω inductive speaker is mounted on the desktop board. The speaker provides audible error
code (beep code) information during POST.

5.5 BIOS Beep Codes
Whenever a recoverable error occurs during POST, the BIOS displays an error message describing
the problem (see Table 55). The BIOS also issues a beep code (one long tone followed by two
short tones) during POST if the video configuration fails (a faulty video card or no card installed)
or if an external ROM module does not properly checksum to zero.

An external ROM module (for example, a video BIOS) can also issue audible errors, usually
consisting of one long tone followed by a series of short tones. For more information on the beep
codes issued, check the documentation for that external device.

There are several POST routines that issue a POST terminal error and shut down the system if they
fail. Before shutting down the system, the terminal-error handler issues a beep code signifying the
test point error, writes the error to I/O port 80h, attempts to initialize the video and writes the error
in the upper left corner of the screen (using both monochrome and color adapters).

Error Messages and Beep Codes

89

If POST completes normally, the BIOS issues one short beep before passing control to the
operating system.

Table 55. Beep Codes

Beep Description

1 Refresh failure

2 Parity cannot be reset

3 First 64 KB memory failure

4 Timer not operational

5 Not used

6 8042 GateA20 cannot be toggled

7 Exception interrupt error

8 Display memory R/W error

9 Not used

10 CMOS Shutdown register test error

11 Invalid BIOS (e.g. POST module not found, etc.)

Technical Product Specification for Intel Desktop Boards using the Intel 845G Chipset

90

	Technical Product Specification for Intel® Desktop Boards using the Intel ® 845G Chipset
	Revision History / Disclaimer
	Preface
	Intended Audience
	What This Document Contains
	Typographical Conventions
	Footnotes, Notes, Integrator’s Notes, Cautions, and Warnings
	Other Common Notation

	Contents
	1 Product Description
	1.1 Overview
	1.1.1 Feature Summary
	1.1.2 Block Diagram

	1.2 Online Support
	1.3 Operating System Support
	1.4 Design Specifications
	1.5 Processor
	1.6 System Memory
	1.7 Intel® 845G Chipset
	1.7.1 Intel® 845G Graphics Subsystem
	1.7.2 USB
	1.7.3 IDE Support
	1.7.4 Real-Time Clock, CMOS SRAM, and Battery

	1.8 I/O Controller
	1.8.1 Serial Port
	1.8.2 Parallel Port
	1.8.3 Diskette Drive Controller
	1.8.4 Keyboard and Mouse Interface

	1.9 Audio Subsystem
	1.9.1 Audio Connectors
	1.9.2 Audio Subsystem Software

	1.10 LAN Subsystem
	1.10.1 Intel® 82562ET Platform LAN Connect Device
	1.10.2 RJ-45 LAN Connector with Integrated LEDs
	1.10.3 LAN Subsystem Software

	1.11 CNR
	1.12 Hardware Management Subsystem
	1.12.1 Hardware Monitoring ASICs
	1.12.2 Fan Monitoring
	1.12.3 Chassis Intrusion and Detection

	1.13 Power Management
	1.13.1 ACPI
	1.13.2 Hardware Support

	2 Technical Reference
	2.1 Introduction
	2.2 Memory Map
	2.3 Fixed I/O Map
	2.4 DMA Channels
	2.5 PCI Configuration Space Map
	2.6 Interrupts
	2.7 PCI Interrupt Routing Map
	2.8 Environmental

	3 BIOS Overview
	3.1 Introduction
	3.2 BIOS Flash Memory Organization
	3.3 Resource Configuration
	3.3.1 PCI Autoconfiguration
	3.3.2 PCI IDE Support

	3.4 System Management BIOS (SMBIOS)
	3.5 Legacy USB Support
	3.6 BIOS Updates
	3.6.1 Language Support
	3.6.2 Custom Splash Screen

	3.7 Recovering BIOS Data
	3.8 Boot Options
	3.8.1 CD-ROM Boot
	3.8.2 Network Boot
	3.8.3 Booting Without Attached Devices
	3.8.4 Changing the Default Boot Device During POST

	3.9 Fast Booting Systems with Intel® Rapid BIOS Boot
	3.9.1 Peripheral Selection and Configuration
	3.9.2 Intel Rapid BIOS Boot

	3.10 BIOS Security Features

	4 BIOS Setup Program
	4.1 Introduction
	4.2 Maintenance Menu
	4.3 Main Menu
	4.4 Advanced Menu
	4.4.1 PCI Configuration Submenu
	4.4.2 Boot Configuration Submenu
	4.4.3 Peripheral Configuration Submenu
	4.4.4 IDE Configuration Submenu
	4.4.5 Diskette Configuration Submenu
	4.4.6 Event Log Configuration Submenu
	4.4.7 Video Configuration Submenu
	4.4.8 USB Configuration Submenu
	4.4.9 Chipset Configuration Submenu

	4.5 Security Menu
	4.6 Power Menu
	4.6.1 ACPI Submenu

	4.7 Boot Menu
	4.7.1 Boot Device Priority Submenu
	4.7.2 Hard Disk Drives Submenu
	4.7.3 Removable Devices Submenu
	4.7.4 ATAPI CD-ROM Drives Submenu

	4.8 Exit Menu

	5 Error Messages and Beep Codes
	5.1 BIOS Error Messages
	5.2 Port 80h POST Codes
	5.3 Bus Initialization Checkpoints
	5.4 Speaker
	5.5 BIOS Beep Codes

